ERT Document No.: PE317-500 # ST. PETER AQUIFER REMEDIAL INVESTIGATION PLAN FOR THE REILLY TAR & CHEMICAL CORPORATION N.P.L. SITE, ST. LOUIS PARK, MINNESOTA October 4, 1986 Ammended November 30, 1986 Prepared for: • The City of St. Louis Park St. Louis Park, Minnesota 55416 ERT - A RESOURCE ENGINEERING COMPANY 5871 Cedar Lake Road, St. Louis Park, Minnesota 55416 #### **CONTENTS** Section A - Site Management Plan Section B - Quality Assurance Project Plan Section C - Health & Safety Plan Section D - Community Relations Plan ## SECTION A SITE MANAGEMENT PLAN #### TABLE OF CONTENTS | | | Page | |------------|---|------| | PURPOSE AN | D SCOPE | 1 | | TASK 1 | DESCRIPTION OF CURRENT SITUATION | 1 | | • | Background and Nature and Extent of Problem | 1 | | | Bedrock Valleys | 3 | | | Multi-aquifer Wells | 47 | | • | History of Response Actions | 47 | | | Boundary Conditions and Site Map | 47 | | TASK 2 | PLANS AND MANAGEMENT | 51 | | | Well Locations | 51 | | | Well Design and Installation | 53 | | | Contingency Plan | 56 | | TASK 3 | SITE INVESTIGATION | 56 | | TASK 4 | SITE INVESTIGATION ANALYSIS | 58 | | TASK 5 | LABORATORY AND BENCH-SCALE STUDIES | 58 | | TASK 6 | REPORTS | 58 | | APPENDIX A | HISTORY OF RESPONSE ACTIONS | | #### LIST OF FIGURES | <u>Figure</u> | <u>Title</u> | Page Page | |---------------|---|-----------| | 1 | Location Map | 2 | | 2 | Stratigraphic Profile | 4 | | 3 | Geology Beneath the Drift-Platteville Aquifer | 5 | | 4 | Preliminary Bedrock Geology (WSP 2211) | 6 | | 5 | Location of Wells Completed in the St. Peter Aquifer or basal St. Peter Confining Bed (USGS) | 7 | | 6 | Potentiometric Surface of Water in the St. Peter
Aquifer in Winter 1970-71 in the Metropolitan Area
(Norvitch, et. al., 1974) | 22 | | 7 | Water Level Information for the St. Peter Aquifer, January 24, 1975 (MPCA) | 23 | | 8 | Areal Limits of Soil and Surficial Ground-Water Contamination (ERT, 1983) | 25 | | 9 | Location of Observation Wells Completed in the Drift | 26 | | 10 | Location of Observation Well Completed in the Platteville Aquifer | 27 | | 11 | Drift Aquifer Non-carcinogenic PAH Concentrations | 28 | | 12 | Drift Aquifer Carcinogenic PAH Concentrations | 29 | | 13 | Platteville Aquifer Non-carcinogenic PAH Concentrations | 30 | | 14 | Platteville Aquifer Carcinogenic PAH Concentrations | 31 | | 15 | Location of Source and Gradient Control Wells | 46 | | 16 | Location of New and Existing St. Peter Aquifer Wells to be Monitored for this Investigation | 52 | | 17 | General Monitoring Well Design | 54 | | 18 | Location of the City's Municipal Service Center | 57 | #### LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|---|------| | 1 | Data on Selected Wells in the St. Louis Park
Area, Minnesota | 8 | | 2 | Historical St. Peter PAH Data | 21 | | 3 | MPCA St. Peter Water Level Data | 24 | | 4 | Results of PAH and Phenolics Analyses for Drift Wells | . 32 | | 5 | Results of PAH and Phenolics Analyses for Platteville Wells | 40 | | 6 | Multi-Aquifer Wells Identified by USGS, MPCA, and MDH | 48 | | 7 | Other Possible Multi-Aquifer Wells | 50 | **PURPOSE AND SCOPE** Is to gather all vaccising data to support the FF. V The purpose of this Remedial Investigation is to determine the nature and extent of ground-water contamination in the St. Peter Aquifer in the vicinity of the former Reilly Tar & Chemical Corporation site in St. Louis Park, MN. The issue of ground-water contamination in the St. Peter Aquifer has been long debated. During the course of settlement negotiations in United States of America, et al. v. Reilly Tar & Chemical Corporation et al., an evaluation of existing data led to the agreement embodied in the Consent Order and Remedial Action Plan (RAP). It was agreed that the final Remedial Actions(s) for the St. Peter Aquifer could not be precisely defined without further. Limited investigations. This Remedial Investigation does not take on the broad scope of many other Superfund Remedial Investigations, because the Consent Order specifies a scope of work limited to the installation of five new monitoring wells, and three rounds of ground-water monitoring. (Also, the results of a significant effort to evaluate alternative remedial actions have been embodied in the Consent Order.) If this investigation identifies a spread of water that exceeds the drinking water criteria, as defined in Section 2.2 of the RAP, a Feasibility Study may be required. The Remedial Action that may be required is the installation and operation of a gradient control well system consisting of one or two gradient control wells. To accomplish this investigation, seven tasks will be addressed: Task 1 Description of Current Situation Task 2 Plans and Management Task 3 Site Investigation Task 4 Site Investigation analysis Task 5 Laboratory and Bench-Scale Studies Task 6 Reports Task 7 Community Relations Support #### TASK 1 DESCRIPTION OF CURRENT SITUATION #### Background and Nature and Extent of Problem The former Reilly site occupies 80 acres in St. Louis Park (Figure 1). A coal tar refinery and wood preserving plant was operated at the site from 1917 to 1972. In 1972 the site was sold and converted (From USGS Water Supply Paper 2211) FIGURE 1 LOCATION MAP to residential and recreational uses. Also a divided four lane avenue and storm sewer improvements were constructed on the site. Soil and ground-water contamination by a variety of coal-tar-related chemicals have been observed in the immediate vicinity of the former plant site. In addition, polynuclear aromatic hydrocarbons (PAH), which are constituents of creosote and coal tar, have been measured in some of the deep bedrock aquifers in the St. Louis Park area. The relationship between the St. Peter Aquifer and other bedrock units and glacial deposits is shown in Figures 2 and 3. At the former Reilly plant site, approximately 65 feet of drift and 30 feet of Platteville Limestone and Glenwood Shale overlie the St. Peter Aquifer. In the vicinity of the former Reilly site, within the City of St. Louis Park, the Platteville and Glenwood bedrock units have been removed by erosion, and the drift directly overlies the St. Peter (Figure 4). Wells that have been completed in the St. Peter are shown in Figure 5. Table 1 includes the available well logs for St. Peter monitoring wells. Table 2 presents the available PAH data for the St. Peter. Figure 6 shows the regional ground-water flow pattern in the St. Peter. Figure 7 shows water level contours based on more recent data provided by The Minnesota Pollution Control Agency (MPCA). Table 3 presents MPCA's water level data in tabular form. #### Bedrock Valleys 2 - Je May The distribution of "buried bedrock valleys" may be important if they represent a preferential pathway for contaminants to migrate from contaminated areas of the Drift-Platteville Aquifer. (Figures 8 through 14 and Tables 4 and 5) into the St. Peter Aquifer. This possibility has been suggested by the USGS in their 1981 report "Preliminary Evaluation of Ground-Water Contamination by Coal-Tar Derivatives, St. Louis Park, Minnesota". Insufficient field data exist with which to determine the role of bedrock valleys in contaminant migration, however, water-level-data and the presence-of-low permeability glacial till indicate-that this particular-pathway may not be a major-pathway-for the migration of contaminants into the St. Peter-Aquifer.—In-addition, based on the water quality data for the Drift-Platteville Aquifer, contaminants are not migrating preferentially, along the course of bedrock valleys. Therefore, there is no indication or expectation that contaminants are entering the St. Peter Aquifer at any location outside the area of Drift-Platteville Aquifer contamination shown in Figure 8. The RAP addresses the possibility of contaminant migration via bedrock valleys in Sections 9.1. and 9.2. These sections require source and gradient control wells for containing contaminant migration in the Drift-Platteville Aquifer (Figure 15). It is anticipated that these wells will help to prevent contamination from reaching the bedrock valleys and entering the St. Peter Aquifer. not fees in ple substanta substantet Wearts (Illustration Modified From Record of Decision, May 25, 1984.) FIGURE 2 . STRATIGRAPHIC PROFILE (Illustration From Record of Decision, May 25, 1984,) FIGURE 3 GEOLOGY BENEATH DRIFT-PLATTEVILLE AQUIFER - 2. Modified from Minnesota Geological Survey, Unpublished Map - 3. This study #### INDEX TO GEOLOGIC MAPPING #### **EXPLANATION** #### CORRELATION OF MAP UNITS Figure 4. Preliminary Bedrock Geology (WSP 2211) #### **EXPLANATION** - W 33 Location and project well number - Observation well completed in St. Peter aquifer - Observation well completed in basal St. Peter confining bed - ▼ Multiaquifer well fitted with temporary packer - △ Platteville—St. Peter multiaquifer well in which water levels are periodically measured - © W 14 Circle denotes well in which water levels were monitored with a digital recorder during part of 1978-81 Figure 5 Location of wells completed in the St. Peter equifer or basal St. Peter confining bed Table 1. Data on selected wells in the St. Louis Park area, Minnesota Township and range: First three (or two) digits indicate township north of the baseline, next two digits indicate range north of the principal mendian, last digit(s) indicate(s) section in which well is located. Letters indicate well location in section: first letter denotes the 160-acre tract, second letter denotes the 40-acre tract; third letter denotes the 10-acre tract. Letters are assigned counterclockwise beginning with the northeast quarter. Consecutive numbers beginning with 1 are added as suffixes to distinguish
wells within a given 10-acre tract. Site identification (lat and long) First six digits are latitude of well location in degrees, minutes, and seconds; next seven digits are longitude in degrees, minutes, and seconds; last two digits are arbitrarily assigned to distinguish wells within a given 1-second by 1-second area. Reported log: Qd, drift, undifferentiated; Opl, Platteville Limestone; Ogl, Glenwood Shale; Osp, St. Peter Sandstone, undifferentiated; Ospl, St. Peter Sandstone, lower substone beds; Opc, Prairie du Chien Group; CJ, Jordan Sandstone; Csl, St. Lawrence Formation; Cf, Franconia Sandstone; Cig, Ironton and Galesville Sandstones; Ce, Eau Claire Sandstone; Cm, Mount Simon Sandstone; pCh, Hinckley Sandstone. Altitude: When MP is given, altitude is for measuring point, not land surface. Field measurement status: A, well field located and permanently sealed or reconstructed; AH, well field located and permanently sealed; BR, well reported permanently sealed; BR, well reported filled; D, well field located and contains debris; F, well field located; G, well field located and geophysically logged; M, mass-measurement well (measured 2 to 3 times per year); O, observation well (measured every 2 to 3 weeks); P, well field located and has pump; X, well destroyed. | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name or other identifiers | Onlier | Date
dolled | Reported log, | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s) open to well bore | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|---------------------------------|--------------|----------------|-------------------------|---|--|--|------------------------------|----------------------------|------------------|--------------------------------| | 117.21.17
AAB1. | 445654093215501 | 216030 | WI | Monitoring well E | H. Renner -0 | - | 0-102 Qd
102-107 Opl | 922.76 MP | 107 | 4 in.
0-102 | Opl | 43.67 | 11-28-78 | 0 | | 117.21.17
BAC1. | 445651093222901 | 216031 | W2 | do | do03 | 3-76 | 0-36 Qd | 897.14 MP | 36 | 4 in.
0-32 | Qd | 10.40 | 11-28-78 | 0 | | 117 21 17
BDB1. | 445637093222401 | 216032 | W3 | do | do0: | 5-76 | 0-52 Qd | 897 | 52 | 4 in.
0–49 | Qd | 7 | 05-10-76 | D,X | | 117.21.17 CAD2. | 445622093221901 | 216033 | W5 | do | — do ——02 | 2-76 | 0-26 Qd | 891 72 MP | 26 | 4 in.
0-21 | Qd | 6.59 | 11-28-78 | 0 | | 117 21.17 (
CAC1 | 445620093222601 | 216034 | W6 | do | do02 | 2-76 | 0-26 Qd | 892,74 MP | 26 | 4 m.
0-22 | Qd | 7.39 | 11-28-78 | 0 | | 117 21.17 (
CBD1. | 445625093223601 | 216035 | W7 | do | do03 | 1-76 | 0-71 Qd | 930 | 71 | 4 m.
0-66 | Qd | 35 | 03-02-76 | D,X | | 117.21.17 4-4
CDDI | 445607093222101 | 216036 | W8 | do | do02
- | :-76 | 0-31 Qd | 892.87 MP | 31 | 4 in. | Qd | 7.96 | 11-28-78 | 0 | | 117 21.17 4
DCA1. | 445614093220301 | 216037 | W9 | do | do02 | -76 | 0-25 Qd | 891 21 MP | 25 | 4 m.
0-20 | Qd | 7.13 | 11-27-78 | o ' | | 117 21 20 4
ABD1. | 445559093220201 | 216038 | WIO | do | do02 | -76 | 0-29 Qd | 891.82 MP | 29 | 4 m.
0-25 | Qd | 7.63 | 11-27-78 | 0 | | 117.21 17 4
DDB2. | 145614093215301 | 216039 | WII | do | do11 | -76 | 0-23 Qd | 897.20 MP | 23 | 4 in.
0–19 | Q4 | 13.63 | 11-27-78 | 0 | | 117 21 17 4
DDA1 | M5613093214001 | 216040 | W 12 | do | do12 | -76 | 0-47 Qd | 919 26 MP | 47 | 4 in.
0-42 | Q4 | 37.02 | 11-27-78 | 0 | | 117 21 17 4
DCB1 | 145615093220901 | 216041 | W13 | do | do11- | -76 | 0-50 Qd | 890 40 MP | 50 | 4 in.
0-45 | Qd | 6.19 | 11-28-78 | O | Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiers | Duller | Date
drilled | Reported log. | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s) open to well bore | Water
level,
in feet | Date
measured | ,
Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|--|-------------|--------------------|---|---|--|--|---|----------------------------|------------------|-------------------------------------| | 17.21.17 (
DCA2. | 445614093220302 | 216042 | W14 | do | do | | 0-68 Qd
68-82 Opl
82-85 Ogl
85-95 Osp | 891 41 MP | 95 | 8 in.
0 -69
4 in.
0-86 | Osp | 23.75 | 11-27-78 | G,0 | | 17.21 17 4
CAC2. | 145621093222601 | 216043 | ŴIS | do | do | 04-77 | 0-76 Qd | 892.47 MP | 76 | 4 m | Qd | 8.30 | 11-28-78 | o | | 17.21.20 4
ABD2 | 145559093220202 | 216044 | W16 | do | do | 04-77 | 0-73.5 Qd | 892.07 MP | 64 | 4 in.
0-61 | Qd | 8.56 | 11-27-78 | 0 | | 17.21.17 4
DDB3 | 145614093215302 | 216045 | W17 | do | do | 04-77
- | 0-69 Qd | 897.07 MP | 69 | 4 in.
0-66 | Qd | 14.05 | 11-27-78 | o | | 17 21 17 4
DCA3 | 145614093220303 | 216046 | W18 | do | do | 1978 | 0-68 Qd
68-78 Opl | 893.23 MP | 78 | 4 in.
0-68 | Opl | 9.86 | 11-27-78 | 0 | | 17.21.17 — 4
CDD2. | 145607093222102 | 216047 | W19 | do | do | 1978 | 0-72 Qd
71-81 Opl | 894.43 MP | 81 | 4 in.
0–81 | Opi | 11.22 | 11-28-78 | o | | 17.21 20 4
AABI | 145605093215101 | 216048 | W20 | do | do | 1978 | 0-69 Qd
69-80 Opl | 895 55 MP | 80 | 4 in.
0-70 | Opl | 14.01 | 11-27-78 | 0 | | 17.21 20 4
ABD3 | 145559093220203 | 216049 | W21 | do | do | 1978 | 0-87 Qd
87-92 Osp | 892 60 MP | 92 | 4 in.
0–92 | Osp | 24.27 | 11-27-78 | 0 | | 17.21 17 4
CAA1. | 145630093222101 | 200993 | W22 | Republic Creosote
Washroom Well. | do | 12-47 | 0-63 Qd
65-91 Opl
91-91 Osp | 896 16 MP | 91 | 4 in.
0-71 | Originally
Opl-Osp
Now Opl | 11 44 | 11-28-78 | G,0 | | 17.21.17 4
CADI. | | 216050 | W23 | Republic Creosote M
Site "Hinckley"
well on site,
Cooling well. | icCarthy —— | 12–17 to
05–18. | 0-60 Qd
60-95 Opl
95-195 Osp
195-258 Ospl
258-372 Opc
372-457 €j
457-507 €sl
507-835 €f-€c
835-909 €m | 894.49 MP | 909 | 12 in.
0-65
10 in.
0-257
7 in
<230-373 | Originally Cj.Csl,Cf, Cig.Ce,Cm Now Osp, Opc, Cj,Csl,Cf. | 33.15 | 11-28-78 | G,O | | 17.21.20 ·
ABB1. | 445604093220501 | 160018 | W24 | Monitoring well E | H Renner - | 1978 | 0-81 Qd
81-83 Opl
83-86 Ogi
86-90 Osp | 892 92 MP | 90 | 8 in.
0-81.5
4 m
0-86.7 | Osp | 22.84 | 11-27-78 | O | Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiers Driller | Date
dniled | Reported log,
in feet | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s)
open to
well bore | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|--|------------------|--|---|--|--|------------------------------------|----------------------------|----------------------|--------------------------------| | 117.21 17
CDC2. | 445610093222602 | 206448 | W25 | Lakeland Door do — | 11-50 | 0-79 Qd
79-85 Opl | 888 79 MP | 85 | 3 in.
0-79 | Opi | 4.39
9 | 10-15-78
11-01-50 | -,- | | 117 21 17
CDA1. | 445619093221801 | 209344 | W26 | Mill City Plywood do | 08-52 | 0-59 Qd
59-90 Opl | 891.45 MP | 90 | 4 in.
0-76 | Opi | 6.90
3.5 | 10-13-78
08-05-52 | • | | 117.21 17
DBC1 | 445624093220801 | 216052 | W27 | Terry Excavating do | 1953 | 0-80 Qd
80-100 Opl
100-112 Osp | 905 | 112 | 4 in. | Opl-Osp | 3Ô | 1953 | G,O | | 117 21 17
CDB1. | 445619093222501 | 216053 | W28 | 7401 Walker St | Before
1939 | | 895 | | _ | | | _ | x | | 117 21 20
BAA2. | 445604093223801 | 206454 | W29 | Flame Industries E. H. Renne | т -04-6 3 | 0-73 Qd
73-90 Opl
90-94 Ogl
94-202 Osp
202-251 Ospl
251-335 Opc | 897 | 335 | 10 in.
0-77
8 in.
0-257 | Орс | 68 | 04-12-63 | P | | 117 21 17
CCA2 | 445614093223801 | 216054 | W30 | 3636 Quebec Ave do | About
1940 | | 935 | 200 | 6 m.
0-100 | Opl-Osp | | - | AH | | 117.21 20
BBB1 | 445600093224901 | 216055 | W31 | 3831 Texas Ave | About
1949 | _ | 905 | - | | _ | | _ | | | 117.21 07
DDD1 | 445702093225401 | 203190 | W32 | Texatonka E H Renne
Shopping Center | r
-08-51 | 0-98 Qd
98-112 Opl
112-117 Ogl
117-228 Osp
228-283 Ospl
283-405 Opc
405-466 €j | 925 | 466 | 8 in.
0-283.5 | Орс-Сј | 80 | 08-00-51 | F | | 117 21 17
DDB1 | 445614093214901 | 206449 | W33 | Strand Mfg., Max Renner
Wayne Register,
Midco Register,
Robinson Rubber | 06-53 | 0-80 Qd
80-100 Opt
100-102 Ogt
102-182 Osp | 906 37 MP | 182 | 8 m. | Opl-Osp
Osp (from
6-79). | 23.62
45.97 | 11-27-78
07-10-79 | P,G | | 117.21.16
CAA1. | 445627093213601 | 216056 | W34 | Crib Diaper Bergerson
Service, Stenlized * Caswell
Diaper Service. | 05-67 | 0-93 Qd
93-107 Opl
107-113 Ogl
113-212 Osp
212-280 Ospl
280-342 Opc | 918 | 342 | 6 in.
0-292 | Орс | 99.1 | 11-08-78 | AH,G | | Township
and
range | Site
identification
-(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiers | Driller | Date
dniled | Reported log. | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s) open to well bore | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|---|---------------------------------------|-----------------------------------|--|--------------------------------|-----------------|---|---|--|--|------------------------------|----------------------------|------------------|--------------------------------| | 117,21.16
DAA1 | 445625093210301 | 216057 | W35 | Burdick Grain Co | | About
1910 | | 912 | | 4 in. | Opl(?)-Osp(?) | 51.6 | 10-20-78 | P,M | | 17.21.16
DBD1. | 445620093211901 | 216058 | W36 | Dayton Rogers ———
Well #1. | - | —Before
1947 | | 908 | | 3 in. | ض, | 31.77 | 10-25-78 | F,O | | 17,21.16
DBD2. | 445619093211801 | 216059 | W37 | Dayton Rogers
Well #2. | - Laurel
Hansmann | 03-73 | | 910 | 120 | 6 m. | Opi | 36.03 | 10-25-78 | 0,G | | 17.21.16 —
CDB1. | 445618093211801 | 216060 | W38 | Milwaukee Radroad Well. | • • | 1913 | 0-107 Qd
107-111 Opl
111-260 Osp
260-405 Opc
405-485 €j
485-515 €ul
515-1002 €f-p | 914
Ch | 1002 | | Opl~p∙Ch | _ | _ | _ | | 17.21.16
DCA3 | 445613093212201 | 216061 | W39 | 3612 Alabama Ave - | | | | 910 | | - | Osp | | | x | | 17 21.16
CDB2. | 445615093211601 | 206444 | W40 | Minnesota Rubber | | 1963 | 0-125 Qd
125-205 Osp
205-276 Ospl
276-378 Ope | 910 | 378 | 8 in.
0-205 | Osp-Ope | _ | | P | | 17 21.16
DCC3 | 44561 1093213401 | 216062 | W41 | Hartmann #1 | E. H Renner | | _ | 912 | 160 | 2 m. | Osp(?) | _ | | D | | 17.21 16
DCC1 | 445611093213401 | 216063 | W42 | Hartmann #23700 Colorado. | | | _ | 912 | 60 | - | | _ | - | | | 8.24 7
BBC1 | 445559093210301 | 200541 | W44 | King's Inn, —————
Lilac Lane
Bowling Alley | Max Renner - | 12-51 | 0-111 Qd
111-131 Opl
131-259 Osp | 910 | 259 | 8 m.
0-111 | Opl-Osp | 47 | 1951 | P | | 17 21 16
CDA1 | 445618093210001 | 206445 | W45 | S-K Products, ————
Inc. | Don Stodola's
Well Drilling | | 0-92 Qd
92-94 Opl
94-122 Ogi
122-224 Osp
224-265 Ospl
265-312 Opc | 900 | 312 | 8 m.
0_?
6 m.
0-244 | Ospl-Opc | 84 | 07-25-78 | P | | 17 21 16
CDA2. | 445617093210201 | 216065 | W46 | do | do | - 1973 | 0-92 Qd
92-94 Opl
94-122 Ogl
122-224 Osp
224-265 Ospl
265-312 Opc | 905 | 305 | 6 in.
0-234 | Ospl-Opc | 95 | 02-16-73 | P | Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued Table 1. Data on selected wells in the St Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiers | Dnller | Date
dniled | Reported log.
in feet | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s)
open to
well bore | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|---|--------------|-----------------|--|---|--|--|------------------------------------|----------------------------|------------------|--------------------------------| | 28 24.6
AACI | 445647093195301 | 216066 | W47 | Belco; Burdick
Grain Co | - | Before
1942 | | 891 | _ | 8 in. | Opl-€j | 16.39 | 12-06-78 | G,A | | 117.21 20
ADA2 | 445646093214601 | 216067 | W48 | Methodist | McCarthy | | - 0-85 Qd
85-94 Opl
94-257 Osp
257-377 Opc
377-466 €j
466-485 €sl | 889.8 | 485 | 20 in.
0-255 | Ospi(?)
Opc-Esi | 68.82 | 12-06-78 | G,P | | 117.21.17
DDD1 | 445607093214101 | 206540 | W49 | Strom Block,
deep well | E. H. Renner | -1958 | 0-72 Qd
72-92 Opl
92-96 Ogl
96-260 Osp
260-381 Ope
381-384 €j | 900 | 384 | 8 in.
0-77
6 in.
0-241 | Ospl-€j | 65 | 09-00-58 | _ | | 117.21.17 —
DCD1 | 445609093215801 | 216068 | W50 | Prestolite | | Before
1937 | _ | 890 | _ | | _ | | _ | G,AH | | 117.21.20
BAA1, | 445605093221601 | 216069 | W51 | Androc Chemical — Co. | | | | 892 | | 4 in. | Opl | | | G,AH | | 117 21.20
BCA1 | 445548093223701 | 216070 | W52 | Ment Gage Co; —
Suburban Sanıtary
Dramage | E. H. Renner | -09-61 | 0-81 Qd
81-95 Opl
95-97 Ogl
97-110 Osp | 920 | _ | 4 in.
0–82 | Opl-Osp | 30 | 09-29-61 | G,AH | | 28 24.6
BDB2 | 445638093204001 | 216071 | W53 | Northland ———————————————————————————————————— | | | - | 884 | | | _ | 84.10 | 06-22-79 | F | | 117 21 19
AADI | 445553093225401 | 216072 | W54 | Old Galachirche residence | | | - | 920 | _ | 6 m. | | | | _ | | 117.21.20
BBA1 | 445605093223501 | 216073 | W55 | 7612 Division St. —- 1 | E H Renner | -01-59 | 0-99 Qd
99-118 Opi | 915 | 118 | 4 m.
0-102 | Opl | 36 | 1959 | _ | | 117.21.17
CCB1 | 445619093224201 | 216074 | W56 | Earlinson residence - | | | | 935 | | 4 m. | _ | | _ | | | 117 21.17
CCAI. | 445619093223801 | 216075 | W57 | Oak Hill School | <u> </u> | -Before
1940 | | 935 | | | _ | _ | _ | _ | | 117.21.17 —
DBB1 | 445628093221101 | 216077 | W59 | On the east of | | | | | 24 | 6 in.
0-15 | Qd | | _ | AH | Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiets | Driller | Date
drilled | Reported log,
in feet | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s)
open to
well bare | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|---|---------------|---------------------|--|---|--|--|------------------------------------|----------------------------|------------------|--------------------------------| | 117 21 17
CCA3 | 445614093224001 | 216078 | W60 | 3645 Rhode Island E
Ave | H. Renner | | | 935 | 250 | 6 ın. | Opl-Osp | | _ | АН | | 117.21.17
DDD3 | 445607093214001 | 216079 | W61 | William V. Terry | | | - | 905 | _ | | - | - | | | | 117 21 8
CAA1 | 445721093221801 | 206438 | W62 | McCourtney ———————————————————————————————————— | do | -0 9-66 | 0-86 Qd
86-103 Opl
103-105 Ogl
105-274 Osp
274-394 Opç | 910 | 394 | 12 m.
0-90
10 m
0-246 | Ospl-Opc | 88 | 09-08-69 |) Р | | 117.21.20
CBB1 | 44553 809 3224501 | 216080 | W63 | National Foods M | lcCarthy | -0945 | | 910 | 285 | 10 in.
inside
12 in | _ | 75 | 09-00-45 | ; P | | 117 21 17
DDD4 | 445607093214202 | 206451 | W65 | Ace Manufacturing - E
Strom Block. | . H. Renner · | -09-58 | 0-77 Qd
77-93 Opl
93-95 Ogl
95-109 Osp | 904 | 109 | 4 in.
0-77 | OpI–Osp | 24.68 | 12-01-78 | F | | 117.21.19
ABA2 | 445559093220502 | 216081 | W66 | Black Top Service, deep well | do | -01-56 | 0-65 Qd
65-86 Opl
86-87 Ogi
87-251 Osp
251-280 Opc | 899 | 280 | 6 m | _ | _ | _ | BR | | 117.21 19
ABA1 | 445559093220501 | 216082 | W67 | Black Top Service,
shallow well. | do | 12-55 | 0-78 Qd
78-84 Opi
84-85 Ogi
85-105 Osp | 812 | 105 | 3 in.
0-84 | Opl(?)-Osp | 25 | 12-29-55 | _ | | 117.21.20
BAC1 | 445604093223001 | 206447 | W68 | Bergeson A. Residence. | amot | ·12 -6 1 | 0-95 Qd | 900 | 110 | 2 in.
0-90 | Qd | 40 | 12-00-61 | P | | 28.24 6
CAA1 | 445614093203601 | 216083 | W69 | Hedberg-Friedheum - M
Block Co.;
Wolfe Lake
Augmentation
Well | ax Renner | -0747 | 0-71 Qd
71-78 Opl
78-81 Ogl
81-246
Osp
246-327 Opc | 890 | 327 | | _ | 65 | 1947 | G | | 28 24 6
BAA1 | 445653093202601 | 200539 | W70 | Park Theatre | do | .09-39 | 0-74 Qd
74-104 Opl
104-229 Osp
229-358 Opc
358-398 €j | 905 | 398 | 10 m
0-74
8 m
0-229 | Орс-€ј | 46 | 1939 | P | Introduction the second section of Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name or other identifiers | Onller | Date
drilled | Reported log,
in feet | Land
surface
altitude,
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s) open to well bare | Water
level,
in feet | Date measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|----------------------------------|----------------------|-----------------|---|---|--|--|------------------------------|----------------------------|-------------------|--------------------------------| | 28.24 07
CABI. | 445535093203401 | 200543 | W71 | Cairns residence | do | -03-58 | 0-70 Qd
70-86 Opl | 880 | 86 | 4 in.
0-70 | Opi | 16 | 03-00-58 | _ | | 28.24.07
DBA! | 445533093200701 | 216085 | W72 | Harder residence | - Pederson | —12-5 8 | 0-138 Qd
138-153 Osp | 925 | 153 | | Овр | _ | _ | | | 117.21.19
ACA | | 216086 | W73 | Jasperson Dairy | E H. Renner | -05-52 | 0-87 Qd
87-114 Opl
114-120 Ogl
120-144 Osp | 915 | 144 | 6 in.
0-90.3 | Opl-Osp | 22 | 05-22-52 | | | 117 21.08
CAA1. | 445721093221801 | 216087 | W74 | Landers Gravel | McCarthy | 0921 | 0-82 Qd
82-100 Opl
100-265 Osp
265-280 Opc | 890 | 280 | _ | Opi(?)
Osp(*)-Opc | 31 | 09-00-21 | AR | | 28.24 6
BDB1. | 445639093203201 | 216089 | W75 | Park Pet Hosp | - Max Renner - | 1951 | 0-67 Qd
67-130 Opl-Os | 884
sp | 130 | 6 in.
0-67 | Opi-Osp | 33.51 | 12-11-78 | P | | 28.24 06
ABC1. | 445644093202101 | 216090 | W76 | Professional ————
Instruments | do | -1946 | | 882 | 184 | 6 in. | Opl(*)-Osp | _ | | P | | 117 21 19
CBD1 | 445608093240301 | 216093 | W80 | Red Owi | Кеуч | -10-46 | 0-99 Qd
99-117 Opl
117-279 Osp
279-397 Opc
397-502 CJ | 920 | 502 | 16 in
0-279
12 in
0-304 | Орс | 70 | 10-03-46 | - | | 29 24.30
BCC1. | 445916093205101 | 201039 | W82 | Weldwood Nursing - | Bergeson
Caswell. | -10-57 | 0-56 Qd
56-67 Opl
67-235 Osp
235-348 Opc
348-444 Cj | 878 | 444 | 12 in.
0-56
6 in.
0-348 | (*)-€j | 50 | 11 -07-5 7 | _ | | 29 24.29
CBC1 | 445808093103901 | 201014 | W86 | Prudential | Layne | -07-54 | 0-243 Qd
243-257 Osp
257-383 Opc
383-467 Cj
467-470 Csl | 925 | 470 | 16 in.
0-259 | Opc-Esi | 78 | 07-00-54 | _ | | 17 21.17
BAC2 | 445651093?22902 | 149710 | W100 | Monitoring well | E H. Renner | -12-78 | 0-73 Qd
73-88 Opi | 910 | 88 | 4 in.
0-73 | Opl | 13.03 | 12-26-78 | 0 | | 17 21.16
CDB2 | 445617093211501 | 149711 | W [0] | Monitoring well | do | -12-78 | 0-100 Qd
100-106 Opl | 910 | 106 | 4 m.
0-103 | Opl | 52.41 | 12-26-78 | G,0 | | | | 216102 | W104 | Rice Gravel & Sand - | | -1935 | | | 250 | 12 in. | Opc(?) | _ | _ | | Introduction 1 Diameter, USGS Minnesota Land Reported in inches. Site surface depth and depth, Township unique project Owner name Aquifer(s) Water Field identification well well Date Reported log. or other aftitude. of well. ın feet, level. Date and open to measurement (lat and long) number number identifiers Dnller drilled range ın feet in feet ın feet of casing well bore in feet measured status 2009797 W105 117.21 17 ---Minnesota Sugar --- Swenson ----- 1899 0-73 Od 892 950 Opl-Cm(7) CAI Beet Co 73-93 Opl 93-260 Osp 260-385 Opc 385-504 €1 504-950 €sl-€m 28 24 6 ---- 445614093204102 216103 W106 Hedberg. --Before 0-90 Od 900 230 Opl(?)-Osp Friedheim & Co. 1936 CAA2 90-100 Opl 100-230 Osp Interior Elevator ---28.24 06 ---- 445634093204101 216104 W107 About 0-75 Qd 875 755 Opl(?)-Cig BCD1. Co , Salem Ave. 1893 75-100 Opl and Chicago & 100-250 Osp Milwaukee Rail 250-390 Opc Road tracks 390-495 €1 495-710 €I-€f 710-755 €ig 117 21 21 --- 445605093211201 216029 W108 5800 Goodneh ---- E. H. Renner -Before BABI. 216105 W109 117 21 09 --- 445658093211201 Max Renner's ---- Max Renner -- Before 0-93 Od 118 Opl(?)-Osp CDC1. Shop. 1936 93~113 Opl 113-118 Osp Osp 117 21 16 --- 445609093212501 216107 WIII 6030 Oxford St ---- do ---- Before 0-190 Od 919 240 G CCDI 1936 190-240 Osp 117.21 16 --- 445615093212301 206443 W112 Old St. Louis --- McCarthy ----05-32 0-109 Od 917.52 540 16 in. in 1932 77 12-21-78 G,M 0-212 Opc-€sl Park Well #1 109-274 Osp CCAI 274-398 Opc 12 m in 1978 398-486 €1 194-274 Opc 486-540 €sl 24 in. 08-00-39 117 21.8 ---- 445701093215803 206440 W113 St Louis Park ---- do ----08-39 0-103 Od 922 286 Opi-Osp 103-118 Opl 0-103 DCB3 No. 3 118-286 Osp Hedberg, ---- E. H Renner -Before 28 24.6 ---- 445614093204103 216108 W114 0-60 Od 249 Opl(?)-Osp F Friedheim & Co. 60-80 Opi CAA3. 80-249 Osp 117 21.20 --- 445554093220301 216109 Monitoring well ---- Bergerson- ---- 02-79 0-65 Qd 892.16 MP 78 4 m. Opi 10.85 02-12-79 0 ABDI Caswell 65-78 Opl 0-66 78-78 Ogl THE STATE OF S Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued Table 1. Data on selected wells in the St. Louis Park area, Minnesota—Continued | Township
and
range | Site
identification
(lat and long) | Minnesota
unique
well
number | USGS
project
well
number | Owner name
or other
identifiers | Onller | Date
drilled | Reported log, | Land
surtace
altitude,.
in feet | Reported
depth
of well,
in feet | Diameter,
in inches,
and depth,
in feet,
of casing | Aquifer(s) open to well bore | Water
level,
in feet | Date
measured | Field
measurement
status | |--------------------------|--|---------------------------------------|-----------------------------------|--|----------|-----------------|---|--|--|--|------------------------------|----------------------------|------------------|--------------------------------| | 117 21 16
DCB3 | 445634093205903 | 160030 | W116 | do E | H Renner | -04-79 | 0-67 Qd | 909.59 | 67 | 0-4 in.
0-63 | Qd | 35.01 | 06-05-79 | 0 | | 117 21.16
CDB3 | 445617093211502 | 160031 | W117 | do | do | 04-79 | 0-72 Qd | 917 73 MP | 72 | 4 m.
0-68 | Qd | 39.68 | 06-05-79 | O | | 117.21 20 —
CDC1. | 445516093222501 | 216088 | W118 | Minneapolis Park
Board-
Meadowbrook
Golf Course | do | · | 0-80 Qd
80-89 Opl
89-245 Osp
245-370 Opc
370-485 €j
485-487 €sl | 905 | 487 | | Opc-Csl | _ | | | | 117 21 20
DAC1 | 445527093215201 | 216009 | W119 | do | | 06-35 | 0-74 Qd
74-82 Opl
82-90 Ogl
90-252 Osp
252-375 Opc
375-465 €,
465-502 €sl | 890 | 502 | 16 in.
0-77
12 in.
77-257 | Ope-€si | 54.5 | 06-28-35 | | | 117 21 16
DCA2 | 445014093212802 | 165516 | W120 | Monitoring well E | H Renner | -07-79 | 0-95.5 Qd
95 8-98 Opl,
(weathered)
98-107 Opl
107-108 6 Ogl | 919.8 MP | 105.7 | 4 in.
0-98 | Opl | 38.84 | 07-12-79 | G,O | | 117 21 21 —
BBD1 | 445558093212001 | 165577 | W121 | do | do | -07-79 | 0-110 Qd
110-115 Opl,
(weathered)
115-117 Ogl | 918 | 113 25 | 4 in.
0-109 | Opl | 53.58 | 07-18-79 | G,O | | 117 21.21
BADI | 445557093210901 | 165578 | W122 | do | do | -08-79 | 0-120 Qd
120-212 Osp
212-239 Ospi | 920 | 239 | 4 in.
0-217 | | - | | G,O | | 117 21 21
BBC1 | 445559093213201 | 216129 | W140 | Cambridge Brick | | | | | | 4 in. | Opi? | _ | | D | | 117.21 17
DDD5 | 445607093214203 | 216051 | W143 | 6425 Oxford St | | | 0-70 Qd
70-90 Opl | | | 4 in.
0-70 | Opi | | | G | | 28 24 06
BCD2 | 445634093204102 | 216128 | W144 | Intenor Elevator | | | | | | | | _ | | F . | WATCHTY CUPLE, HIS JULY TO POST OFFICE BUILDING ST. PALL, MINNESOTA 55101 | TO POST CFFICE BUILDING FOR PAUL MINNESONA 15101 | PROPERTY OF BENEFORMS | Pald
Pald
Pald | oʻe | 0.0 | | 0,0 | 6 | • | | 6 | • | • | 6 | 0 | 0 | • | 0 | 6 | Ę | * | HY*0 | a. | A4 2863 | |--|--
---|---------------------|---|---|-------------------------|---------------------|--------------------|-----------------------------|------------------------------|-----------------------|---|------------------|------------------|------------------|--|------------------|--|---|-----------------|--|--|---------| | 7 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Q. | 3 | ĺ | 1-22-81
RECORDS | | 1-25-8 | 46. | 1-2-E | 1-2-8: | e a | 19-12-1 | 1-22-81 | 1-21-81 | 1-2-9 | 2-2-8 | 2-1
18-18-1 | 1-25-ft | 12-24-B1 | | | 18
18 | 3-7 | | | • | | Mater level, | 32.91
(below'40) | (below PP) 1-22-ft
(below PP) 1-22-ft
provisional Records | | PS.Ot
(below MP) | 13.46
(below RP) | 16.6
(below IP) | £.3 | 12.55 | 35.42 | 23.11 | 51.13 | 37.42 | 43.20 | 35.0 | 7.63 | 15.52 | WEY
SIGN | 5 | ĸ | R | | | | | Apulfer(s) open to | 큥 | 3 | | 8 | 귷 | (3), | 持 | ş | 룡 | \$ | 8. | 8) | 8; | 8, | ra
6 | ē | WATER RESOURCES DA
TOP POST OFFICE BUILL
ST. PAUL, MINNESSTA. | Osp+Opc | Ê | 7
8 | | | | fraied | Casing | #
문 | A P SON | 5 15
5 15
15 15 | 4 tr.
0-110.5 | 4¢ | * 0 | 4 4.
0-118 | 4.9
48 | 4 in.
0.97.5 | * 9
18 | 4 ts.
0-116 | ±85
≈ 8 | 4 9
45 | 5 2 | 4.5 | | | # R | SP. | 8989
4848 | | | | resotaCont | Reported
depth
of well
in feet | 103 | BR
LOGICAL SURVI
SOURCES DIVIS | MINNESOTA 55 | 21 | 8. | 8 | 21 | 78 | 101 | æ | ដ | Þ | 8 | æ | ā | PROVISIONAL RECORDS | | £ , | 16 | 12 | | | | . Louis Park area, Mirresots-Contirued | Land
surface
altitude,
in feet | 909.37 NP | MATER RECURCIES DIVISION | BODEST. PAUL | 912.97 NP | 8815 MP | 923.84 NP | 913.2 | 891.6 | 915.9 | 901.8 | 916.8 | 916.63 | 914.6 | 915.8 | 690.0 | PROVISIO | | | 90015 | æ | | | , | · Louts | ğ | 888 | 8658 | 5
5
6 | 888 | 3 3 3 | 8 | 5
886 | 2555 | 888 | 2 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 88 | 8 8 8 | 8 | 8 | 888 | , | | 388 8 | 3888 | 88883 | 7 | | | _ | Driller' | 9 9 9
91-91 | -
다양찬 | 8
F
F | 9-10:
133-12:
133 | 수
년
6 | 1970 | 0-103
103-117
117-122 | 5878
5883 | 101-101
107- | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 109-122 | 65
58 | -
ਵ੍ਹ | پر | P.5 | | | 200 PE | 55 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 115-181
231-182
231-182
231-182 | Ĭ | | E BUNDING
SOTA 55101 | ells and pleacometers in the St | Noisivord
Noisivord
Date drilled | 66-13 | €F. -8 0 | 08-73 | 66-480
EC-480 | 67-40 | ያት- ት | 10-73 | 55-40
Et- | 10-79 | 56-01 | 11-79 | 11-79 | 11-73 | 62-11 | 12-79 | ikon
ikon | | 1963 | ፠ | F. 7.57 | 413868 | | WAILHTE CHICK LINE TO THE TOP TO THE POST OFFICE BUILDING ST. PAUL MINNESOTA 55101 | on selected wells | FROVISIONAL RECORDS Subject to Resisten | <u>.</u> | U.B. GEOLOGICA, SUBMEY
WATER RESOURCES DIVISION
TOP POST OFFICE BULDING
67 PAUL, MINNESON, SERVE | 10 Se | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | US GEOLOGICA, SURVEY WATER RESOURCES DIVISION 702 POST OFFICE BUILDING | MINNESOTA \$5101 | PROVISIONAL RECURDS Expect to Reviews | | Amot | E. H. Center | Tri-State Orillus | | | | Juble 1,-Chta e | Owner rese
orber identifiers | Mentering Well | WATER RES
WATER RES
702 POST | Cante that Buring | 8 | 8 | | Monttoeing Well | 8 | 8 | 8 | 8 | 8 | 8 | US GE
WATER RE
702 POST | 6 61.PAUL | Oun Club Well | Meritor Delli | Mrn. Rubber | Bass Lake Yards
(Milwaukee R.R.) | Honeywell 1 | | | | | ded a section of the | Z71 A | K 12 | ¥ 13 | % 13% | W 121 | ¥ 136 | ¥ 138 | ¥ 130 | TET A | द्धाः 🛦 | V 133 | 4EI 3 | V 135 | V 136 | ¥ 137 | 92 | ir
> | V 202 | 12 A | 22
> | | | | | Mirresota
unique
ve li | 169580 | 165572 :: S | 227960 | 165581 | 169582 | 165583 | 169584 | 165585 | 165586 | 165587 | 165588 | 165589 | 165590 | 163391 | 165592 | 227957 | 227901 | 856122 | 196122 | 203892 | | | | | Mts
identification
(latitude and | 445617093231001 | PROVISIONAL | 44 555 693214201 | 45551093203501 | M5523093203902 | A45558093212002 | 445543093212101 | 1 05555093 214501 | ,
44563409322.B101 | 44 56000 93213701 | APS17093212002 | 445617093212003 | 445557093210802 | 445634093213103 | AP615093220903 | 105152600355618 | 445611093215301 | 445615093211601 | 445628093204.201 | Ar5958093213901 | | | | • | Portanti
Portanti | 117.21.16
EXC | 20.25.24.06
20.02 | 117.21.20 | 1008.24.07
2008. | 128. 24.07
CDP2 | 117_21_21 } | 11, 21, 21
10, 11 | 117.21.20
4002 | 117.21.16
1008 | 117.21.21
HBM | 17.22.16
5002 | 117.21.16
000 | 117.21.21
BAR | 117.21.16
BCC3 | 117.22.17 | 117.21.19
ACAL | 117.21.17 | 117.21.16 | 0.28.24.06
CBA1 | 118.21.29
Dell | | 17 | Township
and
range | Site
identification
Lat - Long | Minnesota
unique
well
number | USGS
pro-
ject
well
number | surface
altitude
PROVISION | M.P. alt1-
tude
(as of
Mar 1982)
AL RECORDS
o Revision | Well
depth | dia | Casing
m-
r depth
h) (feet) | Hydrolog
Geologic
logs | gic unit Open to well bore (wells screened near water table are designated Wt) | Remarks | |---|---|--|--
--|---|-------------------------------|----------------------------------|---|---|--|---| | 117N21W17CBD2
117N21W17DDA1
117N21W17DCD1
118N21W31BCC1
117N21W07CBA1 | 445625093223602
445616093214301
445607093220401
———
445717093235601 | 216110
216111
216112
216113
216114 | P1
P2
P3
P4
P5 | 920.8
892.2
900.0
930 | 929.9
920.94
892.50
900
932.7 | 50
23
47 | 11 | 0-48
0-21
0-45 | 0-50 Qd
0-32 Qd
0-47 Qd | 48-50 Qb
 | Destroyed Installed by Barr Engineering Co. Destroyed le inches x 2 feet x 10 slot screen Do | | 028N 24W18DBB1
117N 21W17CDC2
117N 21W17DCA4
117N 21W17CDD3
117N 21W17DDA2 | 445442093202601
445610093222601
445614093220304
445607093222103
445616093214302 | 216115
216116
216117
216118
216119 | P6
P7
P8
P9
P10 | 880
890.5
890.4
891.4
921.9 | 881.18
889.59
892.43
893.85
923.89 | 18
11
13½
49½ | 11
11
11
11 | 0-16

0-9
0-11½
0-47½ | 0-18 Qd

0-11 Qd
0-15 Qd
0-50 Qd | 16-18 Wt
Opl
9-11 Wt
111-131 Wc
471-491 Wt | Do
Do
Do
Do | | 117N21W17DDB1
117N21W17DBB1
117N21W17BDD1
117N21W17DCA5
117N21W17DCA6 | 445614093215303
445628093220901
445633093221801
445614093220305
445614093220306 | 216120
216121
216122
216123
216124 | P11
P12
P13
P14
P15 | 896.0
899.5
894.3
890.3 | 897.80
903.43
896.93
893.33
893.06 | 14
40
62
42
67 | 1½
1½
1½
1½
1½ | 0-12
0-38
0-60
0-40
0-65 | 0-16 Qd
0-42 Qd
0-72 Qd
0-50 Qd
0-67 Qd | 12-14 Wt
38-40 QM
60-62 Qb
40-42 QM
65-67 Qb | Do Permanently sealed Permanently sealed 11 inches x 2 feet x 10 slot screen 12 inches x 2 feet x 12 slot screen | | 117N21W16DCB1
117N21W16DCB2
117N21W16CDB4 | 445634093205901
445634093205902
445617093211503 | 227902
227903
227904 | P16
P17
P18 | 906.3
906.2
915.1 | 909.33
909.43
915.73 | 35
94 <u>1</u>
42 | 11
11 | 0-33
0-92 1 | 0-37 Qd
0-911 Qd
911-941 Op1 | 33-35 Wt
921-941 Op1 ← | 1% inches x 2 feet x 10 slot screen 1% inches x 2 feet x 8 slot screen | | 117N21W20ABD2
117N21W20ABD3 | 445554093220302
445554093220303 | 227905
227906
PRO Y | P19
P20
VISIONAI | 889.0
889.0
L RECORDS | 890.73
890.11 | 7
15 | 12
12
12 | 0-40
0-5
0-13 | 0-42 Qd
0-7 Qd
0-23 Qd | 40-42 QM
3-5 Wt
13-15 Wt | lt inches x 2 feet x 10 slot screen Do Do | | 117N 21W17AAB2
117N 21W17ACD1
117N 21W17BAC3
117N 21W17CAA2
117N 21W17CAD3 | 445654093235502
445637093215701
445651093222903
445630093222102
445622093221902 | 227907
227908
227909
227910
227911 | P22
P23
P24
P25 | 898372
916.5
896.7
894.4
890.4 | 923.75
918.44
898.71
895.89
892.21 | 42½
35
14
14½
7 | 1±
1±
1±
1±
1± | 0-40}
0-33
0-12
0-12}
0-5 | 0-421 Qd
0-36 Qd
0-15 Qd
0-15 Qd
0-15 Qd | 401-421 Wt
33-35 Wt
12-14 Wt
121-141 Wt
5-7 Wt | Do D | | 117N21W17DCB2
117N21W16BDD1
117N21W16CBA1
117N21W18CAD1
117N21W18DDB1 | 445615093220902
445632093210001
445631093212001
445619093232701
445618093230501 | 227912
227913
227914
227915
227916 | P26
P27
P28
P29
P30 | 889.4
886.8
909.5
906.6
908 3 | 890.51
889.12
911.30
907.31
910.05 | 4½
17
32
15
21 | 1 | 0-21
0-15
0-30
0-13
0-19 | 0-41 Qd
0-17 Qd
0-42 Qd
0-15 Qd
0-21 Qd | 21-41 Wt
15-17 Wt
30-32 Wt
13-15 Wt
19-21 Wt | Destroyed li inches x 2 feet x 10 slot screen Do Do Do Do | | 117N21W18CDA1
117N21W18BDD1
117N21W18DBA1
117N21W17BCD1
117N21W17CBD1 | 445618093233101
445633093232801
445631093231101
445634093223501
445621093223201 | 227917
227918
227919
227920
227921 | P31
P32
P33
P34
P35. | 909.8
919.5
908.2
927.4
923.9 | 911.59
921.34
909.32
929.82
927.54 | 21
28
22
52
47 | 11
12
12
14
14 | 0-19
0-26
0-20
0-50
0-45 | 0-27 | 19-21 Wt
26-28 Wt
20-22 Wt
50-52 Wt
45-47 Wt | Destroyed 12 inches x 2 feet x 10 slot screen 13 inches x 2 feet x 40 slot screen 14 inches x 2 feet x 10 slot screen 15 inches x 2 feet x 10 slot screen | | 117N21W16BBA1
117N21W09CAC1
117N21W08DAC1
117N21W08CBD1
117N21W07DDA1 | 445653093212001
445711093211501
445712093215601
445714093223801
445710083225901 | 227922
227923
227924
227925
227926 | P36
P37
P38
P39
P40 | 915.3
896.1
922.2
904.6
908.7 | 918.76
889.12
924.63
905.64
909.98 | 47½
16½
48½
22
15 | 10
10
10
10
10
10 | 0.45½
0-14½
0-46½
0-10
0-13 | 0-47½ Qd
0-16½ Qd
0-49 Qd
0-22 Qd
0-15 Qd | 45;-47; Wt
14;-16; Wt
46;-48; Wt
20-22 Wt
13-15 Wt | Do
Do
Do
Do
PROVISIONAL DE | | 117N 21W1 8ABC1
117N 21W2OACC1
117N 21W2ODBB1
117N 21W2ODAA1
117N 21W16DCA1 | 445648093231801
445546093221301
445539093221401
445538093214301
445614093212801 | 227927
227928
227929
227930
227931 | P41
P42
P43
P44
P45 | 911.6
898.3
893.4
895.9
917.8 | 913.38
899.94
894.74
897.04
920.30 | 21
211
141
15
411 | 12
12
13
12
12 | 0-19
0-19 1
0-12 1
0-13
0-39 1 | 0-32 Qd
0-22 Qd
0-15 Qd
0-16 Qd
0-42 Qd | 19-21 Wt
191-211 Wt
121-141 Wt
121-15 Wt
391-411 Wt | Bubject to Revisi Do Do Do Do Do Destroyed 11 inches x 2 feet x 10 slot screen | | ÷ | | | | | | | | | | - | v F TEER V IN STOR SCLESU | 8 11.3834 | Township and range PROVISIONA Subject to | | Minnesota
unique
well
number | USGS
pro-
ject
well
number | Land
surface
altitude | M.P. alti-
tude
(as of
Mar. 1982) | Well
depth | diam
eter | asing
depth
(feet) | Hydrolog
Geologic
logs | Open to well bore (wells screened near water table are designated Wt) | | Remarks | |---|---|--|--|---|--|--|----------------------------------|---|--|---|----------------------------------|---| | 029N24W31DBB1
028N24W06CAD1
028N24W06BAB1
028N24W07BDC1
028N24W07CDB1 | 445716093202001
445617093202601
445651093203601
445543093203101
445523093203901 | 227932
227933
227934
227935
227936 | P46
P47
P48
P49
P50 | 871.8
884.6
879.4
907.7
878.4 | 873.98
886.57
881.18
910.17
879.44 | 10½
21
14
45 | 14
14
14
14
14 | 0-8½
0-19
0-12
0-43
0-13 | 0-10½ Qd
0-22 Qd
0-22 Qd
0-45 Qd
0-15 Qd | 81-101 Wt
19-21 Wt
12-14 Wt
43-45 Wt
13-15 Wt | li inches x 2 | feet x 10 slot screen
Do
Do
Do
Do | | 117N21W21CDB1
028N24W05CDA1
029N24W32CCD1
028N24W20ADD1
029N24W31DAA1 | 445525093211701
445615093191201
445656093192901
445358093193901
445720093194701 | 227937
227938
227939
227940
227941 | P51
P52
P53
P54
P55 | 899.8
861
870
858
868 | 901.54
863
872
860
871 | 18
14
31
18
23} | 1 | 0-16
0-12
0-29
0-16
0-21 1 | 0-18 Qd
0-14 Qd
0-32 Qd
0-18 Qd
0-28 Qd | 16-18 Wt
12-14 Wt
29-31 Wt
16-18 Wt
211-231 Wt | | Do
Do
Do
Do | | 028N24W04AAD1
028N24W16ABB1
117N21W20ABD4
117N21W17CAC3
029N24W31DAA1 | 445642093172501
445510093175301
445559093220204
445620093222602
445548093221501 | 227942
227943
227944
227945
227946 | P56
P57
P58
P59
P60 | 860
890.5
892
892 | 860

891.46
893.96
894.38 | 47
12
12
10
10 | 12
12
12
12
12 | 0-45
0-10
0-10
0-8
0-8 | 0-52 Qd
0-171 Qd
0-12 Qd
0-12 Qd
0-10 Qd | 45-47 Wt
10-12 Wt
10-12 Wt
8-10 Wt
8-10 Wt | Destroyed (rel | Do
Do
Do
moved)
feet x 10 slot acreen | | 117N21W16CCA1
028N24W07BDB2
117N21W16BCC2
117N21W20AAD3
117N21W21BBB2 | 445617093212001
445551093203502
445634093213102
445555093214502
445600093213702 | 227947
227948
227949
227950
227951 | P61
P62
P63
P64
P65 | 917.1
909.8
915.9
891.7
901.7 | 921.42
910.40
916.71
892.51
904.11 | 47
43
46
15
28 | 12
12
12
12
12 | 0-45
0-41
0-44
0-13
0-26 | 0-47 Qd
0-47 Qd
0-47 Qd
0-15 Qd
0-28 Qd | 13-15 Wt WATE
26-28 Wt 702 F | GEOLOGICAL CUPYON
R RESOURCES | Do Do PROVISIONAL RECC ? Do Subject to Revision | | 117N21W16CDA4
117N21W21BCD2
117N21W16BCC4
117N21W17DBC2
117N21W17CBD2 |
445617093211002
445543093212102
445634093213104
445624093220802
445621093223202 | 227952
227953
227954
227955
227956 | P66
P67
P68
P69
P100 | 906.1
913.2
915.8
907.1
924.2 | 908.62
914
918.45
908.51
925.45 | 41½
21½
38
24
67 | 1 | 0-411
0-191
0-36
0-22
0-65 | 0-42 qd
0-22 qd
0-38 qd
0-26 qd
0-67 qd | 391-41# Wt
191-21# Wt
36-38 Wt
22-24 Wt
65-67 QM | AUL, MINNESOTA 55101 | Do
Do
Do
Do _{Sector} Games decado | | 117N21W17CBD3 | 445621093223203 | 216200 | P101 | 923.3 | 925.38 | 103 | 12 | 0-101 | 0-98} Qd
98}-1 0 3 Op1 | 101-103 Op1 | Screen gravel | Do
packed | | 117N21W16CCA4 | 445617093212004 | | P102 | 917.1 | 919.57 | 107 | 14 | 0-105 | 0-108 Qd
108-109 Ogl | 105-107 Qb | | feet x10 slot screen | | 117N21W17BAC4 | 445651093223001 | 216198 | P103 | 895.5 | 896.38 | 94 | 12 | 0-73 | 0-73 Qd
73-88 Opl
88-90 Ogl
90-94 Osp | 73-82 Opl | Open hole | • | | 117N21W17BAC5
117N21W17BAC6 | 445651093223002
445651093223003 | | P104
P105 | 895.1
895.4 | 895.84
896.2 0 - | 33
61 | 1 1
1 1 | 0-31
0-59 | 0-34 Qd
0-61 Qd | 31-33 QM
59-61 Qb | li inches x 2 | feet x 10 slot acreen Do | | 117N21W17BAC7
117N21W20AAB2
117N21W20AAB3
117N21W21BBB2 | 445651093222904
445605093215102
445605093215102
445600093213703 | 216194
216193 | P106
P109 '
P110
P111 | 896.5
892.5
892.5
902.0 | 897.02
892.69
892.56
902.70 | 64 <u>1</u>
44
12 <u>1</u>
78 | 12
12
12
12 | 0-621
0-42
0-105/2
0-76 | 0-79 Qd | 621-641 Qb
42-44 QM
101-121 Wt
786-78 Opt Se | • | Do
Do
Do | | 117N21W21BBB3 | 445600093213704 | 216166 | P112 | 902.2 | 903.47 | 50 | 11 | 0-48 | 79- Opl
0-51 Qd | 48-50 QM | | Do | | 117N21W21BAD3 | 445557093210903 | 216167 | P113 | 915-3 | 916.88 | 210 | 14 | 0-201
201-210 | 0-114 Qd
207-210 c | 201-207 Osp
114-212 Osp. | 3-foot casing | feet x 10 slot screen
below screen, cap on | | 117N21W21BAD4
028N24W06CAD3 | 445557093210904
445617093202603 | | P114
P116 | 915.2
885.1 | 915.62
885.08 | 55
91 ‡ | 1:
1: | 0-53
0-89 | 0-55 Qd
0-69 Qd | 53-55 Wt | | feetig-10 slot screen
feet x 10 slot screen | | 41:385d | ROVISIONAL RECOR | CO | | | | | | | 69-79 Op1
79-80; Og1
80:-91: Osp | | Gravel pack to
surface | 10 feet below | 19 U S. GEOLOGICAL SURVEY WATER RESOURCES DIVISION 702 POST OFFICE BUILDING ST. PAUL, MINNESOTA 55101 ### PROVISIONAL RECORDS Subject to Revision | Township | Site | Minnesota | USGS
pro- | Land
surface | M.P. alti-
tude | Well | Ca | sing | Hydro:
Geologic | ogic unit
Open to well
bore (wel | | | |---|---|----------------------------|----------------------|-------------------------|----------------------------|----------------------|----------------|------------------------------|---|--|----------------|--| | and
range | identification
Lat - Long | unique
well
number | ject
well | altitude | (as of
Mar. 1982) | depth | diam-
eter | | logs | screened
water tab | near | Remarks | | | PROVISIONAL RECORDS Subject to Revision | | number | | | . <u> </u> | | (feet) | | designated | | | | 028N24W6CAD4 | 445617093202604 | 216170 | P117 | 885.2 | 887.41 | 33 | 11 | 0-X03 | 0-33 Q | • | QM | li inches x 2 feet x 10 slot screen
Gravel pack and grouted from above | | 117N21W17DDB4 | 4 445614093215304 | 216171 | P118 | 896.0 | 896.96 | 72.5 | 14 | 0-70} | 0-65 Qc
65-85 Qc | 1 | | The fit to surface 18 inches x 2 feet x 10 slot screen Grant A Fit to 5 and A contact of the Surface | | 117N21W17DDB5 | 445614093215305 | 216172 | P119 | 895.7 | 896.24 | 44.5 | 12 | 0-421 | 85-871 08
0-441 98 | 42]-44] | QM | li inches x 2 feett 10 slot screen
Grouted above point to 10 feet be-
low surface | | 117N21W17DDB6
117N21W17DCB4 | | 216173
216174 | P120
P121 | 896.0
889.5 | 896.34
889.89 | 62
82.5 | 12 | 0-60
0-67 | 0-62 Qc
0-641 Qc
641-82 Qr
641-82 Cr | 67-82 | QM
Opl | 1% inches x 2 feet x 10 slot screen
Open hole | | 117N21W17DCB5
117N21W17DCB6
117N21W17DCB7 | 5 445614093220603 | 216175
216176
216177 | P122
P123
P124 | 890.6
889.4
889.4 | 891.28
891.01
891.83 | 35
24
58
68 | 16
16
16 | 0-33
0-22
0-56
0-66 | 0-36 QC
0-24 QC
0-61 QC | 33-35
22-24 | QM
QM
QM | li inches x 2 feet x 10 slot screen Do Do | | TITN21W17DCB | | 227958 | P134 | | | 68 | 11 | 0-66 | 0-68 Q | | Qb _ | 11 inches x 2 feet x 10 slot screen | | . 1 × 2/6 17 BAC | g 44°451 0132::465 | 216192 | 2124 | _ | _ | 57 | ٠ ١٧ | c . = 4 2 | ت ۱۰۰ | # 7 - 7 | ωt | \ (Point"is not open - grout probably around openings) | | THEIR IS DOE | 5 AMET - 552374245 | طاء 102 | 715.7 | - | - | 324 | -1/4 | . ,,= | د کرادی س
اید کر د ن | | رجد تا ا | ماجه المرادي والمنوا والماجه المرادي | | | PROMISIONAL RE
Subject to Revis | CCRD3
Jon | | | | | | | 27 C | ק | • | 14 values a 3 feet a 10 slot scoren. Exceled S | #### TABLE 2. HISTORICAL ST. PETER PAH DATA | | | To | tal PAH, ng/l | | | | |-------------|--|---|-----------------------|----------------|---------------------------|--------------------------------| | | | | | 4-8 | Document No. | Analytical | | <u>Well</u> | <u>Date</u> | Other PAH | Carcinogenic PAH | <u>Lab</u> (a) | or Reference | <u>Method</u> | | SLP3 | 11/78 | 0 | 0 | MDH | 475510 | HPLC | | SLP3 | 1/29/80 | 36 | 30 | MDH | 6610438 | HPLC | | SLP3 | 5/20/80 | 20 | 0 | MDH | 6610438 | HPLC | | SLP3 | 7/3/80 | 0.9 | 0 | MDH | 6610438 | HPLC | | SLP3 | 1/28/81 | 0 | 0 | MDH | 6610438 | HPLC | | SLP3 | 8/11/81 | 304 | 0 | MDH | 96168 | HPLC | | SLP3 | 1/15/82 | 0 | 0 | Capsule | 50006352 | Resin/GCMS | | SLP3 | 2/21/84 | 0 | 0 | Pace/RMA | SLP RFQ | Resin/GCMS | | SLP3 | 5/31/84 | 0 | 0 | Pace/RMA | SLP RFQ | Resin/GCMS | | SLP3 | 6/27/84 | 0 | 0 | Pace/RMA | SLP RFQ | Resin/GCMS | | SLP3 | 7/25/84 | 0 | 0 | Pace/RMA | SLP RFQ | Resin/GCMS | | SLP3 | 11/15-28/84 | 0 | 0 | Pace/RMA | SLP RFQ | Resin/GCMS | | W14 | 5/21/80 | 1,002 | 14 | MDH | 96168 | HPLC | | W14 | 12/14/84 | 514 | 18. | TCT | 1/31/85 report | GCMS | | W14 | 12/14/84 | 0/0 ^(b) | 0/0 ^(b) | Acurex | 4/5/85 report | cartridge/GCMS | | W24 | 5/21/80 | 9,855 | 180 | MDH | 96168 | HPLC \ \(\delta\) | | W24 | 12/10/84 | 6.165(5.075) ^(c) | 27(20) ^(c) | TCT | 1/31/85 report | GCMS | | W24 | 12/10/84 | 1,990/2,090 ^(b) | 0/0(6) | Acurex | 4/22/85 report | cartridge/GCMS 1 | | W33 | 6/5/79 | 4.1 | 6.6 | MDH | ERT 1983 report
App. B | HPLC (0) | | W122 | 6/26/80 | 59 | 31.5 | MDH | 96168 | HPLC , | | W 122 | 0/20/80 | 39 | 51.5 | MIDII | 30100 | HPLC - 1861-127 | | W133 | 5/30/80 | 1,765 | 121 | MDH | 96168 | HPLC - 10° | | W133 | 2/6/81 | 669 | 65 | MRI | 800021 | HPLC | | W133 | 2/6/81 | 0 | 0 | MRI | 800013 | GCMS | | W133 | 12/12/84 | 3,650 | 0 | Acurex | 5/14/85 report | GCMS | | P116 | 5/28/80 | 0 | 0 | MDH | 96168 | HPLC | | (a) | MDH = Minnes Capsule = Capsule Pace = Pace L | Research Instituted a Department ule Laboratories aboratories, Inc. | of Health | whate | the until us | HPLC SLL Fig. 16 + list work | | | TCT = Twin C | nty Testing, Inc.
Mountain Analyt | rical | (VA ! | | | | | Acurex = Acure | | .icai | 7p | T(3) | | | | | - | | | | | (b) Duplicate samples. (c) Numbers in parentheses are corrected for field blank. Figure 6. - Potentionmetric surface of water in the St. Peter aquifer in Winter 1970-71 in the Metropolitan Area. (From Norvitch, et. al., 1974) TABLE 3. MPCA ST. PETER WATER LEVEL DATA | DATE | LOCATION | WELL | WATERELE | ADUIFER | |---------|----------|-------|----------|---------| | | | | | | | 1/24/85 | 4 | P 116 | 864.84 | OSTP | | 1/24/85 | 9 | W 133 | 871.59 | OSTP | | 1/24/85 | 11 | W 122 | | OSTP | | 1/24/85 | 11 | P 113 | 871.23 | OSTP | | 1/24/85 | 13 | W 129 | 871.26 | OSTP | | 1/24/85 | 19 | W 21 | 877.92 | 9T2O | | 1/24/85 | 24 | W 14 | 878.46 | 9720 | | 1/24/85 | 26 | W 33 | 876.31 | OSTP | | 1/24/85 | 31 | W 24 | 878.63 | OSTP | Figure 8. Areal Limits of Soil and Surficial Ground-Water Contamination (ERT, 1983) #### **EXPLANATION** - •P11(5) Location and project well number. At clusters where more than one well is completed in drift, the project well number of the shallowest well is shown and the total number of wells completed in drift at that location is shown in parentheses. - P59(3) Square indicates that one or more wells at cluster have been permanently sealed, damaged, or destroyed. Figure 9. Location of Observation Wells Completed in the Drift. #### **EXPLANATION** - W 27 Location and project well number of well completed in Platteville aquifer Figure 10 Location of observation wells completed in the Platteville aquifer Figure 11 Drift Aquifer Non-carcinogenic PAH Concentrations Figure 12 Drift Aquifer Carcinogenic PAH Concentrations Figure 13 Platteville Aquifer Non-carcinogenic PAH Concentrations Figure 14 Platteville Aquifer Carcinogenic PAH Concentrations TABLE 4 RESULTS OF PAH AND PHENOLICS ANALYSES FOR DRIFT WELLS(a) | | • | _ | | <u>Phenoli</u> | cs in parts per bi | llion | | | |----------------|----------------------|-------------------------------|------------------|----------------|--------------------|---------------------|-----------------|--------------| | Well
Number | Sample
Collection | PAH in parts Non-Carcinogenic | Carcinogenic (b) | GC/MS | MBTH/4 AAP | Me t hod
Unknown | Document Number | Data Source | | ' P8 | 05-Jun-80 | 1,602 | 123 | 0 | 10 | |
9611321 | нон | | | Нар | (1600) | (120) | | | (10) | | • | | P11 | 02-Jun-80 | 1,540 | l,258 | o | 9.5 | | 9611331 | МОН | | | Мар | (1500) | (1300) | | | (10) | | | | P14 | 05-Jun-80 | 126,730 | 0 | 572 | 8,000 | | 9611341 | MDH | | P14 | Feb-81 | 10,7000,000 ^(c) | | | | 10,700 | 51 5 700 | EHRLICH 1982 | | P14 | 11 -Ma r-81 | 320,000 | 0 | 0 | | | 800016 | MRI | | P14 | 10-Jun-81 | 300,000 | 850 | | | | 6641413 | USGS | | P14 | 12-Jan-84 | | | 2,000 | 3,600 | | 9629556 | MPCA | | P14 | 17-Jan-84 | · | | 2,200 | 3,500 | | 9629557 | MPCA | | | MAP | 300,000 | 300 | | | 2,000 | | | | Pl 5 | 04-Jun-80 | 654 | 71 | 360 ' | 130 | | | MDH | | | MAP | (650) | (70) | | | (200) | | | | P4 7 | 28-Hay-80 | o | o | 0 | 2 | | 9611203 | MDH | | | HAP | (0) | (0) | | | (2) | | | | P50 | 23-Jun-80 | 70 | 0 | | 13 | | 9611373 | МФН | | | MAP | (70) | (0) | | | (13) | | | | P59 | 28-Ju1-80 | 363,580 | 13,890 | | 6,300 | | 9611376 | MDH | | | MAP | (360,000) | (14,000) | | | (6,300) | | | | P65 | 26-Jun-80 | 71.2 | 0 | 0 | 4 | | 9611380 | МДН | | | MAP | (70) | (0) | | | (4) | • | | | P102 | 30-May-80 | 1,353 | 53 | 0 | 8 | | 9611387 | MDH | | | MAP | (1400) | (50) | | | (8) | | | • | P106 | Sample Collection 30-Jun-80 MAP 26-Jul-80 MAP 02-Jul-80 MAP 26-Jun-80 MAP 27-Jun-80 MAP | PAH in parts p Non-Carcinogenic (128.5 (130) - 773.7 (770) 95.2 (95) 79.2 (80) | 13 (13) 13 (13) | 0
0
0 | 3.4
20
0
4.5 | Method Unknown (3) (20) (5) (10) | 9611316 9611286 9611397 9611401 | Data Source MDH MDH MDH | |---------------------|--|---|--|-------------|-----------------------|----------------------------------|---------------------------------|----------------------------| | P106 P109 P110 P111 | 30-Jun-80
MAP
26-Jul-80
MAP
02-Jul-80
MAP
26-Jun-80
MAP
27-Jun-80
MAP | (130) - 773.7 (770) . 95.2 (95) 79.2 (80) | (13) | 0 | 20
0
4.5 | (20)
(0)
(5) | 9611286
9611397
9611401 | MDH
MDH | | P109 P110 P111 P112 | MAP 26-Jul-80 MAP 02-Jul-80 MAP 26-Jun-80 MAP 27-Jun-80 MAP | (130) - 773.7 (770) . 95.2 (95) 79.2 (80) | (13) | 0 | 0
4.5 | (20)
(0)
(5) | 9611397
9611401 | мон | | P110 P111 P112 | 26-Jul-80
MAP
02-Jul-80
MAP
26-Jun-80
MAP
27-Jun-80
MAP | 773.7
(770)
95.2
(95)
79.2
(80) | 8.4
(8)
41.8
(40)
10.8
(10) | 0 | 0
4.5 | (o)
(5) | 9611397
9611401 | мон | | P110 P111 P112 | MAP 02-Ju1-80 MAP 26-Jun-80 MAP 27-Jun-80 MAP | 773.7
(770)
95.2
(95)
79.2
(80) | 8.4
(8)
41.8
(40)
10.8
(10) | 0 | 0
4.5 | (o)
(5) | 9611397
9611401 | мон | | P111 P112 | 02-Jul-80
MAP
26-Jun-80
MAP
27-Jun-80
MAP | 773.7
(770)
95.2
(95)
79.2
(80) | 8.4
(8)
41.8
(40)
10.8
(10) | 0 | 4.5 | (o)
(5) | 9611401 | MDH | | P111 P112 | MAP 26-Jun-80 MAP 27-Jun-80 MAP | (770)
. 95-2
(95)
79-2
(80) | (8)
41.8
(40)
10.8
(10) | 0 | 4.5 | (5) | 9611401 | MDH | | P111 P112 | MAP 26-Jun-80 MAP 27-Jun-80 MAP | (770)
. 95-2
(95)
79-2
(80) | 41.8
(40)
10.8
(10) | | | (5) | | | | P112 | 26-Jun-80
MAP
27-Jun-80
MAP | (95)
79-2
(80) | (40)
10.8
(10) | | | | | | | P112 | MAP
27-Jun-80
MAP | (95)
79-2
(80) | (40)
10.8
(10) | | | | | | | P112 | 27-Jun-80
MAP | 79-2
(80) | 10.8 | 0 | 9 | | 9611401 | мон | | • | МАР | (80) | (10) | 0 | 9 | (10) | 9611401 | МОН | | • | МАР | (80) | (10) | | | (10) | | | | | | | | | | | | | | P117 | 28-May-80 | • | | | | | -41 | MOU | | | | U | 0 | 0 | 2.6 | | 9611203 | HDH
HPCA | | | 01-Sep-83 | | | | 9.4 | | 9611022 | MDH | | | 16~Jul-80 | 17.4 | 12.5 | | | (6) | | | | | MAP | (17) | (12) | | | (6) | | | | | | 2,565 | 0 | 0 | 200 | | 9611413 | MDH | | P119 | 03-Jun-80
01-Feb-81 | 2,400,000 (c) | - | 0 | | | 51 5700 | EHRLICH 1982 | | 1 | MAP | 1,000,000 | 0 | | | (200) | | | | | | | | | 240 | | 9611415 | MDR | | P1 20 | 03-Jun-80 | 247,822 | 52 | 0 | 360 | (360) | ****** | | | | MAP | (250,000) | (52) | | | (2007 | | | | m1 22 | 12-Jun-80 | 4,411 | 189 | 0 | 7,500 | | | MDH | | P122 | MAP | (4,400) | (190) | | | (7,500) | | | | | i agra f | | | | | | 0611496 | MDH | | P123 | 10~Jun-80 | 69,300 | 14,870
` (15,000) | 524 | 7,300 | (7,300) | 9611426 | UNU | | | | | | Phenolic | s in parts per b | | | | |----------------------|----------------------|-------------|------------------|----------|------------------|-------------------|-----------------|--------------| | Well
Number | Sample
Collection | PAH in part | Carcinogenic (b) | GC/HS | MBTH/4 AAP | Method
Unknown | Document Number | Data Source | | P1 24 | 10-Jun-80 | 42,520 | 0 | 499 | 3,000 | | 9611430 | MDH | | | MAP | (43,000) | (0) | | | (3,000) | | | | BURN DUMP | 23-Dec-83 | 0 | 0 | | | | | MRC | | • | MAP | 0 | 0 | | | - ' | | | | HABCO ^(d) | 27-Jun-75 | | | | | 340 | 7600462 | MDH | | | MAP | - | - | | | (340) | | | | SKIPPY | 23-Dec -83 | o | 0 | | | | | MRC | | | МАР | 0 | 0 | | | - | | | | W2 | 12-Apr-76 | | | | 0 | | 404579 | BARR | | | 25-May-77 | | | | | 0 | 6100228 | MDH | | | 26-May-77 | | | | 0 | | 404579 | BARR | | | 29-Mar-79 | 0 | 0 | | 5 | | 9402583 | MDH | | | 30-Jun-80 | 8 | 12 | 0 | 4.4 | | 9611316 | MDH | | | 01-Jun-80 | | | | | 5 | 515700 | EHRLICH 1982 | | | 15-Ju1-80 | 73.1 | 2.5 | | | | 9611278 | MDR | | | 12-Dec-80 | 52.1 | 372.1 | | | | | HOH | | | 06-Feb-81 | 690 | 0 | O | | | 80000 | MRI | | | 09-Sep-82 | 32 | 0 | | | | 534015 | CH2M HILL | | | 07-Nov-82 | 18 | 0 | | | | 534015 | CH2M HILL | | 1 | MAP | (50) | (10) | | | (5) | | | | w3 | 26-May-77 | | | | 0 | | 404 589 | BARR | | | MAP | | | | | 0 | | | | W5 | 08-Apr-76 | | | | 153 | | 404579 | BARR | | | 25-May-77 | | | | | 35 | 6100228 | MDH | | | 26-May-77 | | | | 22 | | 404579 | BARR | | | 02-Jun-77 | | | | 28 | | 404579 | BARR | | | 29-Mar-79 | | | | 9.4 | | 9402559 | MDH | | | MAP | - | _ | | | (30) | | | | | | | | Phenoli | cs in parts per bi | | | | |----------------|------------------------|-------------------------------|------------------|---------|--------------------|---------------------|-----------------|--------------| | Well
Number | Sample
Collection | PAH in parts Non-Carcinogenic | Carcinogenic (b) | GC/MS | MBTH/4 AAP | Me t hod
Unknown | Document Number | Data Source | | | | | | | | | | | | W6 | 08-Apr-76 | | | | 43 | | 404579 | BARR | | • | 25 -M ay-77 | | | | | 190 | 6100228 | MDH | | _ | 26-Hay-77 | | | | 88 | - | | BARR | | | 02-Jun-77 | | | | 50 | | 404579 | BARR | | | 01-Mar-79 | 12,400,000 | 1,000,000 | | | 100 | WSP2211 | HULT 1981 | | | 03-Apr-79 | 1,000,000 | 1,000,000 | | 93 | | 9402618 | MDH | | | 28-Jul-80 | | | | 22 | | 9611320 | HDH | | | MAP | 1,000,000 | 1,000,000 | | | 100 | | | | W7 | 06 -A pr-76 | | , | | 0 | | 404579 | BARR | | | 17-Jan-84 | | | 170 | 340 | | 9629557 | MPCA | | | MAP | - | - | | | 200 | | | | w8 | 12-Apr-76 | | | | | | /0/570 | | | -0 | - | | | | 0 | _ | 404579 | BARR | | | 25-May-77 | | | | | 0 | 6100228 | MDH | | | 26-May-77
10-Apr-79 | t 420 | • | | 0 | | 404579 | BARR | | | • | 5,630 | 0 | | 9 | | 9402639 | MDH | | | 22-Jul-80 | 28 | 14 | | 3.4 | | 9611280 | MDH | | | MAP | (100) | (14) | | | 9 | | | | w9 | 01-Apr-76 | | | | 3,000 | | 404 579 | BARR | | | 25 -May-7 7 | | | | | 1,100 | 6100228 | MDR | | | 26~May-77 | | | | 600 | | | BARR | | | 31-May-77 | 0 | 0 | | | | 404788 - | USEPA (BARR) | | | 02-Jun-77 | | | | 600 | | 404579 | BARR | | | 18~Feb-77 | | | | 760 | | 404579 | BARR | | | 28-Mar-79 | | | | 110 | | 9402551 | MDR | | | 05-Jun-80(10 MIN | 20,846 | 0 | 0 | 290 | | 9611323 | MDH | | | 05-Jun-80 | 6,799 | 600 | 0 | 86 | | 9611323 | MDH | | | 19-Jan-84 | | | 350 | 840 | | 9629559 | MPCA | | | HAP | (10,000) | (200) | | | (800) | | | , , | Well | Samp l e | PAH in part | s per trillion | riterioric | s in parts per bi | Method | | | |--------|------------------------|------------------|------------------|------------|-------------------|---------|-----------------|-------------| | Number | Collection | Non-Carcinogenic | Carcinogenic (b) | GC/MS | MBTH/4 AAP | Unknown | Document Number | Data Source | | W10 | 01-Apr-76 | | | | 0 | | 404579 | BARR | | | 25-May-77 | | | | | 17,000 | 6100229 | MDH | | | 26 -May- 77 | | | | 4 | | 404579 | BARR | | | 01-Mar-79 | 3,100 | 0 | | | 6 | WSP2211 | HULT 1981 | | | 05-Apr-79 | 2,458 | 0 | | 4.8 | | 9402625 | MDH | | | 23-Jul-80 | 292 | 30.4 | | 15.7 | | | MDH | | | 23-Dec-83 | 0 | 0 | | | | • | MRC | | | MAP | 3,000 | (10) | | | 5 | | | | Wl1 | 09-Dec-76 | | | | 22 | | 404579 | BARR | | | 25-Hay-77 | | | | | 23 | 6100229 | MDH | | | 26 -May- 77 | | | | 4 | | 404579 | BARR | | | 01-Har-79 | 4,000 | 100 | | | 4 | WSP2211 | HULT 1981 | | | 03-Apr-79 | 4,650 | 206 | | 3.8 | | 9402618 | MDH | | | 02-Jun-80 | 1,290 | 82 | 0 | 9 | | 9611336 | MDH | | | 15-Dec-83 | | | 2.6 | 16 | | 9628657 | МРСА | | | MAP | 4,000 | 200 | | | 10 | | | | W12 | 10-Dec-76 | | | | 14 | | 404579 | BARR | | | 10-Apr-79 | 908,260 | 110 | | 26 | | 9402639 | MDH | | | 04-Jun-80 | 6,375 | 64 | 0 | 36 | | 9611282 | MDH | | | 25-Jun-80 | 2.3 | 0 | 0 | 3.8 | | | MDH | | | 01-Ju1-80 | | | | | 400 | 515700 | EHRLICH 198 | | | 10-0ct-83 | 60,000 | 0 | | | | | MRC | | | MAP | 10,000 | (20) | | | 100 | | | | W1 5 | 25-Hay-77 | | | | | 37 | 6100229 | MDR | | | 26-May-77 | | | | 28 | | 404579 | BARR | | | 23-Ju1-80 | 111.2 | 5 | | 6.6 | | | MDH | | | 28 - Ju 1 - 80 | 1,337 | 184 | | 14 | | | MDR | | | KAP | (1,000) | (100) | | | (20) | | | • | | | | | Phenolic | s in parts per bi | | | | |----------------|------------------------|--------------------------|------------------|----------|-------------------|---------------------|-----------------|-------------| |
Well
Number | Sample
Collection | Non-Carcinogenic | Carcinogenic (b) | GC/MS | MBTH/4 AAP | Me t hod
Unknown | Document Number | Data Source | | W16 | 19-Apr-77 | | | | 2 | | 404579 | BARR | | | 25-May-77 | | | | | 0 | 6100229 | MDH | | | 26 -May- 77 | | | | 4 | | 404579 | BARR | | | 01-Mar-79 | 100 | 0 | | | 0 | WSP2211 | HULT 1981 | | | 05-Apr-79 | 210 | 0 | | 0 | | 9402625 | MDH | | | 23-Jul-80 | 13.6 | 0 | | 2.7 | | 9611327 | MDH | | | 23-Dec-83 | 0 | 0 | | | | | MRC | | | MAP | 100 | 0 | | | (4) | | | | W17 | 19-Apr-77 | | | | 280 | | 404579 | BARR | | | 25 -May -77 | | | | | 340 | 6100230 | MDH | | | 26-May-77 | | | | 140 | | 404579 | BARR | | | 31-Hay-77 | 1,700,000 ^(c) | 0 | | | | | USEPA | | | 02-Jun-77 | | | | 1 80 | | 404579 | BARR | | | 22-Jun-77 | | | | 32 | | 404579 | BARR | | | 01-Mar-79 | 5,000 | 0 | | | 200 | WSP2211 | HULT 1981 | | | 03-Apr-79 | 14,510 | 0 | | 240 | | 9402618 | MDH | | | 02-Jun-80 | 3,733 | 0 | 0 | 300 | | 9611345 | MDH | | | 16-Jan-84 | | | 180 | 300 | | 9628658 | MPCA | | | MAP | 100,000 | 0 | | | 250 | | | | W25 | 25 -Hay -77 | | | | 35 | | 6100228 | MDH | | | MAP | - | - | | | (35) | | | | W59 | 15-Feb-80 | 47,000 | 12,600 | | 31 | | 9201273 | MDH | | | MAP | (47,000) | (13,000) | | | (31) | | | | w65(e) | 08-Feb-79 | 28,192 | 331.7 | | 3.8 | | 7200360 | MDH | | | 09-Feb-79 | 2,725.2 | 422.8 | | | | | MDH | | | 01-Ju1-83 | 500 | 0 | | | 0 | | MRC . | | | 10-Oct-83 | 400 | 0 | | | | | MRC | | | MAP | 3,000 | (350) | | | (2) | | | y | t | | Phenolics in parts per billion | | | | | | | | | |----------------|----------------------|----------------------------------|------------------|-------|------------|-------------------|-----------------|--------------|--|--| | Well
Number | Sample
Collection | PAH in parts
Non-Carcinogenic | Carcinogenic (b) | GC/MS | MBTH/4 AAP | Method
Unknown | Document Number | Data Source | | | | W116 | 17-Apr-79 | 11,900 | o | | 2.6 | | 4402658 | МОН | | | | | 23 -Hay -80 | 803 | 313 | | 5 | | 9611407 | MDH | | | | | 01-Feb-81 | 0 | 0 | 0 | | | 800013 | MRI | | | | | 06-Sep-83 | | | | 20 | | 9611021 | MPCA | | | | • | MAP | (1,000) | (80) | | | (5) | | | | | | W117 | 01-Jan-79 | 4,900 | 0 | | | | 6641413 | USGS | | | | | 10-Apr-79 | 908,170 | 110 | | 26 | | 9402639 | MDH | | | | | 17-Apr-79 | 61,800 | 0 | • | 20 | | 4402658 | MDH | | | | | 23-May-80 | 760 | 0 | | 15 | | 9611409 | MDH | | | | | 01 - Ju 1 - 80 | 0 | 0 | | | 10 | 515700 | EHRLICH 1982 | | | | | 16-Jul-80 | 3.4 | 10 | | | | | MDH | | | | | 11-Mar-81 | 13,410 | 48.1 | | 11 | | 6640329 | MDH | | | | | 11-Feb-81 | 3,000 | 0 | 0 | | | 800000 | MRI | | | | | 06-Sep-83 | | | | 30 | | 9611021 | MPCA | | | | | 01-0ct-83 | 30,000 | 0 | | | | | MRC | | | | | 10-0ct-83 | 40,000 | 0 | | | | | MRC | | | | l | 02-Dec-83 | | | 9.8 | 41 | | 9628655 | HPCA | | | | | HAP | 40,000 | . (10) | | | 30 | | | | | | W128 . | 25-May-77 | | | | 56,000 | | 6100229 | MDH | | | | | · HAP | - | - | | 1 | (56,000) | | | | | | W1 34 | 01-Dec-83 | | | 28 | 30 | | 9628654 | MPCA | | | | | MAP | - | - | | | 30 | | | | | | W1 35 | 25-Jun-80 | 5.3 | 0 | 0 | 4.8 | | 9611444 | MDH | | | | | MAP | (5) | (0) | | | (5) | | | | | | W136 | 07-Dec-83 | | | 21 | 11 | | 9628656 | MPGA | | | | | MAP | - | - | | | 15 | | | | | - a. All results reported as below detection limits are counted as zero. The detection limits varied considerably for PAH (tenths of a part per trillion to tenths of parts per million), but were generally 2 parts per billion for most phenolics analyses (MDH lab MBTH method). - b. Carcinogenic PAH include benz(a)anthracene, benzo(b)fluoranthene, benzo(j)fluoranthene, benzo(a)pyrene, chrysene, dibenz(a,h)anthracene, dibenzo(a,e)pyrene, dibenzo(a,h)pyrene, dibenzo(a,i)pyrene, 7,12-dimethylbenz(a)anthracene, indeno(1,2,3-cd)pyrene, and 3-methylcholanthrene. - c. Individual PAH were not identified, only a total PAH reported with no indication of carcinogenic fraction. - d. Sample was collected from the water table at a depth of four feet. there was no indication on the data sheet that the sample came from a well. - e. W65 is a Platteville-St. Peter well according to Hult, 1981. However in 1983 this well was only 57 feet deep, so it is assumed to now draw water from holes in the casing adjacent to the drift. TABLE 5 RESULTS OF PAH AND PHENOLICS ANALYSES FOR PLATFEVILLY WELLS (4) PHENOLICS RESULTS (PPB) SAMPLE PAH RESULTS (PPT) LL COLLECTION METHOD CARCINOGENIC (6)MBER DATE NON-CARCINOGENIC 6C/RS HBTH/4AAP UNKNOWN DOCUMENT NUMBER **DATA SOURCE** 03 01-Jul-80 5.00 4.30 0.00 0.00 9611313 MDH MAP (5) (4) (0) 18 03-Jun-80 2,445.00 0.00 0.00 92.00 9611412 HDH MAP (2400) (0) (92) 21 12-Jun-80 18.00 MDH MAP (18) '00 CAVELLE (c) 15-Jan-80 1,526.70 187.50 0.00 9200675 MDH '00 CAVELLE Jul -83 100.00 0.00 0.00 MRC MAP (1500) (190) (0) R SWITCH HOUSE 07-Jul-81 16.60 3.70 0.00 MDH MAP (17) (4) (0) **(**c) .P#1 18-Sep-73 35.00 1000163 MDH _P#1 25-Sep-73 0.00 50000353 HOM SLP#1 04-Dec-73 13.00 6600130 MDH _P01 03-Jan-74 0.00 1000149 HDH _P#1 08-Jan-74 3.00 1000145 MDH SLP#1 16-Jan-74 0.00 1000143 MDH CI_Pe1 22-Jan-74 9.00 1000137 MDH LP#1 30-Jan-74 1000135 0.00 MDH LPSI 05-Feb-74 7.00 6400095 HOH SLP#1 25-Aug-75 0.00 544069 MDH MAP (10) SLP#3 (W113) 18-Sep-73 0.00 1000163 MD4 GLP43 (W113) 04-Dec-73 2.00 6600130 HDH iLP43 (W113) 03-Jan-74 5.00 1000149 MOH JLP#3 (W113) 08-Jan-74 6.00 1000145 HDH SLP#3 (#113) 16-Jan-74 0.00 1000143 MDH SLP#3 (#113) 22-Jan-74 4.00 1000137 MDH SLP#3 (W)13) 30-Jan-74 0.00 1000135 MDH SLP#3 (W113) 05-Feb-74 0.00 6400095 MDH SLP43 (W113) 17-Jul-74 0.00 6600075 MDH SLP#3 (W113) 25-Aug-75 16.00 544069 MDH SLP#3 (M113) 19-Oct-77 0.00 6002166 MDH SLP#3 (#113) 29-Jan-80 30.00 36.00 6610310 MOH SLP03 (W113) 21-Hay-80 20.00 0.00 6640144 MDH SLP#3 (W113) 03-Jul-80 0.94 0.00 HOH SLP#3 (W113) 28-Jan-81 0.00 0.00 **P**SH 6646363 SLP#3 (#113) 19-Jan-83 0.00 0.00 9611786 4ĐH (3) (6) (10) HAP 773# COLLECTION SVHDLE # RESULTS OF PAH AND PHENOLICS ANALYSES FOR PLATEVILL WELLS (T99) STJU239 HA9 **METHOD** PHENOLICS RESULTS (PPB) | HOM | 8781189 | 7'00 | | | | | ₽ 1-d 97-20 | M20 | |-------------|-------------------|-------------|------------|-----------|--------------|-----------------|------------------------|---------------------| | HÜH | 20000245 | 00.0 | | | | | AT-nat-dt | M20 | | нан | 8781149 | 4.00 | | | | | ₽ ₹-nst-80 | M20 | | HOW | 080019 | 00.0 | | | | | ₽7-n&L-20 | M20 | | HUN | 8481196 | 00.0 | | | | | 07-nsL-20 | H30(C) | | | | | 2900 | | 0 | 1000000 | qan | • | | JAN | | | | | 00.0 | 1,230,000.00 | 10-0cf-82 | LZ# | | JAM | | | 00'000'9Z | | 00.0 | 00.000,000,8 | 78- LuC | LZM | | HQM | 4911228 | | 180.00 | | 20.00 | 7,362,00 | 22-7 <i>1</i> 17 -80 | LZ# | | HQM | 1972049 | | 25.00 | | 00.0 | 00.299,7 | 97- [ul-7] | LZM | | | | | (55) | | (0) | (15000) | qaĦ | | | HQH | 4911229 | | 22.00 | | | | 79-3 ⁿ 1-80 | 9ZM | | HOM | 1997016 | | 2.20 | | 40.00 | 12,220,00 | PT-3qA-T1 | 9 2 9 | | | | | (0) | | (01) | (006) | 4AM | | | HOH | 9611284 | | 00.0 | | 10.10 | 72.50 | 08-1 n C-SZ | ZZM | | MDH | 8405222 | | 00°0 | | 00'0 | 00.078 | PT-16M-PS | NSS | | | | | 29 | | • | 29 | qan | | | HOM | 8911225 | | 29.00 | | | | 08-1 ⁿ f-97 | MSO | | HOM | 1212016 | | 24'00 | | 81.4 | 29.00 | 21-15H-12 | MSO | | HNF: 1481 | MSP2211 | 00.00 | | | 00.4 | 26.80 | PT-16M | OZM | | | | | 01 | | 9 | 01 | 9AM | | | Hom | 4911220 | | 00'0 | | 00.0 | 1.40 | 22-1 <i>n</i> 1-80 | M78 | | HDH | 72750 4 9 | | 10.00 | | 2,30 | 06.6 | 21-48H-12 | 614 | | HULT 1981 | MSP2211 | 10.00 | | | 00°9 | 12.50 | PT-1sM | 61M | | | | | (100) | | (0) | (2000) | qan | | | HOM | 4624558 | | 120.00 | 00.AT | | | #8-nst-B1 | RI8 | | HQW | 4911248 | | 110.00 | 00.0 | 00.0 | 229'00 | 10-1nn-80 (30 SECT) | BIM | | HGH | | | | 0 | 00.0 | 5,127,00 | (135 St) 08-ung-01 | #18 | | HOM | | | 100.00 | | | • | 10-1nn-80 (23 HIN) | AIS | | HQW | 4405222 | | 72.00 | | 00.0 | 00.024,74 | PT-76M-PS | 81A | | | | | (0) | | (9) | (100) | , 9an | | | IAM | 800000 | | | 00.0 | 00.0 | 420.00 | 09-Feb-81 | TA | | HOM | 4911212 | | 00.0 | 00.0 | 2°80 | 12.50 | 08-1µL-10 | 19 | | HQM | 8405228 | | 00.0 | | 00.0 | 00.07 | 29-Nar-79 | IA | | (HOM) ARAS | 672404 | | 00.0 | | | | 77-45M-65 | 30 | | BARR | 675404 | | 00.0 | | | | 77-yen-82 | 30 | | BARR | 404216 | | 00.0 | | | | 67−1qA-∑£ | 14 | | 338UOS ATAD | DOCUMENT NUMBER |
Пикиони | GAAA\HT8N |
SW/39 | CARCINOGENIC | IN-CARCINOGENIC | JN 3TAC
 | NUMBER | | 220INS ATAB | 0366114 TV361170A | | GAAL LUTGM | OR/JJ | 7147741747 | 1170011AULT | ner residen | MIRDED | # RESULTS OF PAH AND PHENOLICS ANALYSES FOR PLATTEVILL WELLS PHENOLICS RESULTS (PPB) SAMPLE PAH RESULTS (PPT) :LL COLLECTION METHOD ..JABER DATE NON-CARCINOGENIC CARCINGGENIC GC/HS HBTH/4AAP UNKNOWN DOCUMENT NUMBER DATA SOURCE 30 26-Apr-79 70.00 1.30 0.00 9200714 MDH W30 14-Hay-79 189.40 10.30 5.80 9200726 MDH ..30 26-Apr-80 70.00 1.30 5.80 9611881 MDH KAP (100) (8) (4) M22 (c) 18-Dec-73 1,000.00 HOM 9611886 33 27-Dec-73 1,200.00 MDH 9611886 33 03-Jan-74 1,200.00 MDH 9611886 **M33** 08-Jan-74 1,000.00 9611886 MDH 33 16-Jan-74 HOH 1,100.00 9611886 33 22-Jan-74 1,200.00 9611886 MDH **W**33 30-Jan-74 1,100.00 9611886 MDH 433 05-Feb-74 1,100.00 9611886 MDH 133 22-Hay-74 620.00 9611886 MDH 133 11-Nov-74 1,100.00 9611886 MDH H33 01-Apr-76 170.00 404579 BARR IJ 140.00 26-May-77 404579 BARR 133 26-May-77 390.00 404579 BARR M23 10-Jul-78 22.00 7366666 HOH 05-Jun-79 4.10 9.10 226,00 9200709 122 MDH MAP (9) (4) (1400)437 Jan-79 902.50 0.00 10.00 WSP2211 HULT 1961 177 08-Feb-79 862.20 0.00 11.00 7200360 MDH MAP 900 10 M3B(C) 09-Jan-80 47,6 42,460.00 10,650.00 11.60 9200730 (1110)(d) ¥38 07-Apr-80 6,040.00 478.00 2.80 9201261 MDH **W**38 07-Apr-80 (1505) 28,600.00 2,463.00 2.20 MBH 9201261 W38 07-Apr-80 (1237) 116,100.00 15,150.00 9201260 MDH MAP (10000) (100000) (10) ₈₆₀(c) 13-Jun-79 20.50 28.70 4.80 9200730 MDH MAP (21) (29) (5) ₩75 (c) 22-May-79
2.40 80.80 0.00 9200705/7200245 MDH MAP (81) (2) (0) **W100** Jan-79 61.80 1.00 0.00 WSP2211 HUL* 1781 M(00 21-Mar-79 45.00 1.65 0.00 9402754 Ħ[·H W100 29-Mar-79 0.00 9402585 HTH W100 30-Jun-80 6.70 0.00 7.00 МОН 9611316 W100 15-Jul-80 1.00 3.90 ₩Би 961:1382 W100 08-Dec-80 6,050.00 100.20 9614588 #[·H WIOD 09-Sep-82 0.00 0.00 CHOM HILL 534013 # RESULTS OF PAH AND PHENDLICS ANALYSES FOR PLATTEVILL MELLS PHENOLICS RESULTS (PPB) SAMPLE PAH RESULTS (PPT) METHOD IL. COLLECTION MBER DATE NON-CARCINOGENIC CARCINOGENIC GC/MS MBTH/4AAP UNKNOHN DOCUMENT NUMBER DATA SOURCE 100 08-Nov-82 19.20 2.50 534013 CH2M HILL MAP 60 (4) (7) 101 Jan-79 1.041.00 1.00 20.00 **BSP2211** HULT 1981 w101 21-Har-79 **B4B.30** 0.90 14.00 9402504 HQM **M{01** 17-Apr-79 14.00 9402667 HDH 101 23-Hay-80 986.00 200.00 27.00 9611386 HOM 101 16-Jul-80 1,801.00 0.00 **KDH** WIOI 06-Feb-81 5,540.00 0.00 0.00 B00000 MPI Jul-83 6,000.00 101 80,000.00 0.00 MRC 26.00 101 06-Sep-83 9611021 MPCA #101 10-Oct-83 20,000.00 0.00 MRC MAP 10000 0 26 10.00 -115 Jan-79 161.00 0.00 #SP2211 **HULT 1981** 9.00 9402754 W115 21-Mar-79 138.00 0.00 HDH 17-Apr-79 9.00 9402667 MDH 115 23-Jul-80 5.00 MDH 115 111.20 6.60 9611328 HAP (150)(5) 10 29-May-80 1120 119.00 0.00 41.00 9611300,9611298 MDH MAP (A) (41) (120) 1121 26-Jun-80 0.00 3,20 1.10 Műr MAP (1) (0) (3)1123 23-May-80 8,795.00 14.00 9611425 M[, 4 0.00 1123 07-Sep-83 32.00 9611020 MF La MAP (8800) (n) 30 #124 22-May-80 21,030.00 813.00 5.00 9611429 HOH #124 16-Jul-80 4.69 0.00 MDH H124 06-Feb-81 0.00 0.00 0.00 800000 MFi H124 06-Feb-81 485.00 51.00 800000 MRI #124 06-Sep-83 0.00 9611022 MPCA W124 10-Oct-83 0.00 0.00 MRC MAP 51 (2) 500 W126 24-Jun-80 9.60 0.00 5.80 1.60 9611433 MOH **\$126** 10-Dct-83 300.00 0.00 MRC MAP 300 (6) 0 4127 23-Jun-80 0.00 0.00 0.00 13.00 9611435 MDH MAP (0) (0)(10) # RESULTS OF PAH AND PHENOLICS ANALYSES FOR PLATTEVILL BELLS | | SAMPLE | DAU SPOULT | n (DAT) | PHENOLICS RESULTS (PPB) | | | | | |------------|-------------------------------|------------------------|---------------------|-------------------------|---------------|--------|-----------------|-------------| | .L
1BER | COLLECTION DATE | PAH RESULT | CARCINOSENIC | GC/MS | HBTH/4AAP | NKNOHN | DOCUMENT NUMBER | DATA SOURCE | | 30 | 01-Ju1-80
Map | 89.90
(90) | 0.00
(0) | 0.00 | 5.60
(3) | | 9611313 | MDH | | 31 | 15-Dec-83
MAP | | | 28.00 | 37.00
(30) | | 9828657 | NDH | | 32 | 27-Jun-80
Map | 74.00
(74) | 0.00
(0) | 0.00 | 12.00
(6) | | 9611449 | MDH | | 37 | 12-Jun-80
MAP | 4,411.00
(4400) | 189.00
(190) | | 2.70
(3) | | | NDH | | H143
43 | 25-Jul-80
10-Oct-83
MAP | 58.10
300.00
300 | 7.00
0.00
(7) | | 2.60
(3) | | 9611447 | MDH
MRC | - a. All results reported as below detection limits are counted as zero. The detection limits varied considerably for PAH (tenths of a part per trillion to tenths of parts per million), but were generally 2 parts per billion for most phenolics analyses (MDH lab MBTH method). - b. Carcinogenic PAH include benz(a)anthracene, benzo(b)fluoranthene, benzo(j)fluoranthene, benzo(a)pyrene, chrysene, dibenz(a,h)anthracene, dibenzo(a,e)pyrene, dibenzo(a,h)pyrene, dibenzo(a,i)pyrene, 7,12-dimethylbenz(a)anthracene, indeno(1,2,3-cd)pyrene, and 3-methylcholanthrene. - c. These wells are multi-aquifer wells that probably yielded some unknown fraction of their total discharge from the Platteville aquifer. - d. Evidently, time series sampling was done, however the starting time for pumping is not indicated on the data sheets. # NON-RESPONSIVE 0 500 1000 perpusad Figure 15 Location of Source and Gradient Control Wells ### Multi-aquifer Wells Wells that are hydraulically connected (e.g., via screens, open bore holes, un-grouted casings, or through holes in casings) to more than one aquifer have been determined to play a significant role in the migration of contaminants into the Prairie du Chien-Jordan Aquifer in St. Louis Park. However, previous studies have not been able to demonstrate a significant role of multi-aquifer wells in no daha allowing contaminants to migrate into the St. Peter Aquifer.) The U.S. Geological Survey (USGS, Water Supply Paper 2211, 1984) investigated a number of suspect wells and "No flow was detected" entering the St. Peter Aquifer, despite downward hydraulic pressures. In summary, the USGS suggested that "More observation wells will be needed to clearly evaluate whether or not Platteville-St. Peter multiaquifer wells have had a measurable effect on the quality of water in the St. Peter aquifer". Of the many multi-aquifer wells that have been identified in previous studies (Tables 6 and 7) many have been sealed or reconstructed, including all known multi-aquifer wells connecting the St. Peter Aquifer with overlyng contaminated portions of the Drift-Platteville Aquifer (Figure 8), except Listers tem? - how about RAPA well W23. Well W23 will be reconstructed as part of the RAP implementation. The possible significance of well W23 in the distribution of contaminants in the St. Peter is addressed in this work plan and willabe & no it is not evaluated during the present investigation. ### 2 History of Response Actions A summary of previous response actions conducted by local, state, federal, and private parties, including site inspections and other technical reports and their results is included in Appendix A. Enforcement activities taken to identify responsible parties, compel private cleanup, and recover costs are summarized. A list of reference documents that currently exist in the public domain is included. The scope of this investigation addresses the problems and questions that have resulted from previous work at the site. Boundary Conditions and Site Map The area of investigations. The area of investigation is defined by historical water quality data for St. Peter monitoring wells, the current use of the aquifer for potable supply, and by the general area of Drift-Platteville contamination. This area lies within the boundaries of St. Louis Park and is covered by many of the maps provided previously (e.g., Figures 1, 5, and 7). TABLE 6 MULTI-AQUIFER WELLS IDENTIFIED BY USGS, MDH AND MPCA | | Aquifers Open to Well(s) | | | | | | | | | |------------------|--------------------------|-----------------------|------------|----------------------------|------------------------|------------------------|------------|---------------|-----------------------------------| | We 11
Numb er | Well
Matan | Drift-
Platteville | St. Peter | Prairie du
Chien-Jordan | Ironton-
Galesville | Mt. Simon-
Rinckley | Status (b) | Source (c) | Remark s | | | | | | | | | | | | | Deep Wells | | | | | | | | | | | W29 | Flame Industries | x? | x 1 | x? | | | P | R, M, U | 1976 in minor use | | W3 2 | Texatonka Shopping Ctr. | • | | x | | | L | H,U | | | W34 | Crib Diaper Service | | | 8 | | | SH,G | H, U | | | W35 | Burdick Grain Co. | X? | X? | x | | | MV;P | M, H, U, MPCA | | | W38 | Milwaukee RR Well | S | 8 | 8 | x | 8 | HW | n, u, ue | <i>y</i> • | | W 60 | Minnesota Rubber | | | x | | | P | H,H,U | 1976 in active use | | W4 5 | S&K Products, Inc. | | x | x | | | P | R,H,U | | | W4 6 | S&R Products, Inc. | | X | x | | | P | H,H,U | 1976 in minor use | | W4 7 | Belco; Burdick Grain | S | | S | | | S;G | U, H | | | 146.9 | Strom Block Co. | | X | x | | | - | H,H,U | | | W50 | Prestolite | | 3 | 8 | 8 | | 94;G | U | | | W6 2 | McGourtney Plastics | | x | x | | | P | H,M,U | | | W66 | Black Top Service | X? | X? | X? | | | RF | Ħ, O | deep well | | W6 9 | Hedberg-Friedheim | 3 | 8 | S | | | SM;G | R,U | Wolfe Lake | | W70 | Park Theatre | | | x | | | P | R, U | | | W74 | Landers Gravel | X? | X7 | x | | | RS | s , U | | | W105 | Minn. Suger Beet | x | x | x | | X7 | - | R,U | under study by
Hickok, 1983 | | WLO 7 | Interior Elev. | X? | × | x | x | | - | H,U | | | W1 12 | Old SLP #1 | | | X | | | ₩;G | H,U | Old St. Louis Park
Well SLP #1 | | W114 | Hedberg-Friedheim | S | S | | | | SM | ซ | | TABLE 6 (Continued) | | | | Ac | uifers Open to W | | | | | | |-------------|----------------------|-------------|-----------|------------------|------------|------------|------------|------------|---------------------------------| | Well | Well | Drift- | | Prairie du | Ironton- | Mt. Simon- | Status (b) | Source (c) | | | Number | Rame | Platteville | St. Peter | Chien-Jordan | Galesville | Hinckley | Status | Source | Remarks | | Shallow Wel | <u>ls</u> | | | | | | | | | | W27 | Terry Excavating | x | S | | | | MW;G | н, U | 11 Oct 79
St. Peter sealed | | W30 | 3636 Quebec | S | S | | | | 5M | a,v | | | W33 | Strand Mfg. | S | x | | | | P; MW; G | H,U | ll Oct 79
Platteville sealed | | W37 | Dayton Rogers #2 | x | x | | | | ₩;G | H, U | | | W41 | Hartman #1 | x | x | | | | 0 | M | | | W44 | Kinge Inn | · x | x | | | | P | B,V | | | W52 | Merit Gauge | \$ | S | | | | SH; G | H,U | | | ₩60 | 3645 Rhode Island | S | 8 | | | | SM | H,U | | | W61 | W.V. Terry, | | | | | | - | N,V | Ho Data | | W65 | Ace Mfg. | x | x | | | | L | R,U | | | W67 | Black Top Service | x? | x | | | | - | H,U | Shallow Well | | W75 | Park Pet Hospital | x | x | | | | P | B, U | | | W76 | Professional Instru. | X? | x | | | | P | A, U | | | W106 | Hedberg-Friedheim | X? | x | | | | - | A,V | | | W113 | SLP #3 | x | x | | | | P | H,U | St. Louis Park
Well SLP #3 | ⁽a)Aquifer Legend X, aquifer presently open to well; X?, aquifer probably open to well; S, aquifer no longer open to well. (b) Status Legend D, destroyed; O, obstructed; L, located; P, located with pump; S, sealed; RS, reportedly sealed; SM, sealed by HDR; NW, reconstructed as monitoring well; RF, reportedly filled; G, geophysically logged. H, Hult (1979); U, Hult and Schoenberg (1981); M, Minnesota Department of Health (1979-1981); UE, USGS-ERT meeting of April 1980; MPCA, Minnesota Pollution Control Agency (1982). TABLE 7 OTHER POSSIBLE
MULTI-AQUIFER WELLS | | Aguifers Open to Well | | | | | | | | | |----------------|-----------------------|-----------------------|-----------|----------------------------|------------------------|------------------------|------------|------------|---| | Well
Number | Well
Name | Drift-
Platteville | St. Peter | Prairie du
Chien-Jordan | Ironton-
Galesville | Mt. Simon-
Hinckley | Status (a) | Source (b) | Remarks | | W39 | 3612 Alabama | | x | | | | D | U | | | 448 | Methodist Hospital | | x | x | | | P; G | ט | also screened in
St. Lawrence Form.
285' deep | | W63 | National Foods | | | x | | | P | U | | | W72 | Harder Res. | | x | | | | - | บ | | | W73 | Jasperson Dairy | x | x | | | | - | บ | | | W80 | Red Owl | | | x | | | - | U | | | W82 | Weldwood Mursing | x, | x? | x? | | | - | U | | | W86 | Prudential #1 | | | X | | | - | v | also screened in
St. Lavrence Form. | | W104 | Rice Sand & Gravel | | | X? | | • | - | U | | | W109 | Max Renner's Shop | x? | x | | | | - | U | | | W111 | 6030 Oxford | | x | | | | L; G | บ | | | W118 | Golf Course | • | | x | | | RS | ប | also screened in
St. Lawrence Form. | | W119 | Golf Course | | | X | | | - | U | also screened in
St. Lawrence Form. | ⁽a)Status Legend D, destroyed; O, obstructed; L, located; P, located with pump; S, sealed; RS, reportedly sealed; SH, sealed by MDH; MW, reconstructed as monitoring well; TS, temporarily sealed; RF, reportedly filled; G, geophysically logged. (b) Source Legend H, Hult (1979); U, Hult and Schoenberg (1981); M, Minnesota Department of Health (1979-1981); UE, USGS-ERT meeting of April 1980. ### TASK 2 PLANS AND MANAGEMENT This section describes the location and design of the five St. Peter Aquifer monitoring wells to be installed for this investigation. A detailed sampling plan is described in a separate document that describes all ground-water monitoring to be done in accordance with the RAP. Section B of this document describes relevant data management plans for the project. Section C contains the Health & Safety Plan, and Section D is the Community Relations Plan for this project. ### **Well Locations** St. Peter Aquifer wells (SLP3, W14, W24, W33, W122, W129, W133, and P116) that will be monitored during this investigation. Since 1979, samples from the existing St. Peter Aquifer wells have been subjected to a limited number of PAH analyses (Table 2). The historical data generally show elevated PAH concentrations at W14, W24, and W133. Relatively low PAH concentrations at the other wells, including W33, indicate that there may be separate eastern and western areas of contamination in the St-Peter-Aquifer, rather than one continuous contaminant plume. The five new monitoring well locations were chosen to enhance the existing monitoring well network, with particular emphasis placed on potential contaminant sources to the St. Peter Aquifer at well W23 and at the bog area south of the Reilly site. In the bog area, the Drift-Platteville Aquifer is known to be contaminated, and potential contaminant migration pathways to the St. Peter Aquifer exist (or existed) in the form of a bedrock valley and multi-aquifer wells. Also, wells W24 and W14 have shown elevated PAH concentrations in the past. Well W23 is considered a potential source of contamination to the St. Peter Aquifer because of its history of contaminaton in the Prairie du Chien-Jordan aquifer. Monitoring wells B and C are positioned to investigate these two potential source areas, while the remaining three wells are located at greater distances from the source, to the north, south, and east (crossgradient and downgradient from the potential sources). Based on the locations of possible sources of contamination to the St. Peter Aquifer, the historical water quality data, the gound-water flow pattern, and on the current distribution of monitoring wells in the St. Peter Aquifer, the following rationale is given for the locations of the five new monitoring wells: Well A - Located mid-way between the site area and municipal well SLP3. It is anticipated that this location will monitor the northern fringes of ground water flowing east from the site and could serve as an early warning for contaminants migrating from the site area toward SLP3. Reference: MGS, Miscellaneous Map Series, M-57, Plate 1 of 2, Bedrock Geology, NON-RESPONSIVE Figure 16 Proposed and Existing Well Locations and Bedrock Valley Located near Republic Avenue and 2nd Street NW. This location will Well B monitor ground water flowing downgradient from the site and from potential contaminant sources at multi-aquifer wells W23 and W27. . Well C -∕ Located near Edgewood Avenue and-Oxford Street. This location will monitor ground water flowing downgradient of the site bog area and a bedrock valler. Well W24 has indicated elevated PAH concentrations in the bog area in the past. Located just north of Methodist Hospital. This monitoring point will Well D determine if contaminants detected at well W24 have migrated this far south 1 u/a Est Plan may not be representation port on N. color of biv. Located near 36th Street and Webster Avenue. This location will monitor Well E ground water downgradient from the area of elevated PAH concentrations previously measured at well W133. ESE Plu - mar but wisz i PIIs du s. ofbir. The well designations A, B, C, D, and E will be changed to project numbers using the USGS numbering system upon concurrence of all Project Leaders. All wells will be located on Citycontrolled property, and St. Louis Park will make all necessary arrangements for access requirements. ### Well Design and Installation allow for the collection of samples that will consist of water contributed from four zones within the St. Peter Aquifer, and will therefore account for water quality stratification in the aquifer. A del disapple combination of cable tool and mud rotary drilling techniques will be used to contribute to combination. wells. The sequence of well construction activities will be: - 1. Mobilization and set-up cable tool rig. - 2. Drill and drive 14-inch diameter schedule 40 steel casing from the ground surface to the top of the Platteville Formation (approximately 70 feet). - 3. Drill nominal 14-inch diameter open hole through Platteville Formation and approximately 2 feet into the Glenwood Shale confining bed (approximately 22 feet). - 4. Install 8-inch diameter schedule 40 steel casing leaving a one to two foot stick up above grade, and grout into place (approximately 94 feet of 8-inch pipe). Figure 17. General Monitoring Well Design 5. Replace cable tool rig with direct rotary rig. **.**/9. in Figure 17. - Drill nominal 8-inch diameter hole to the top of the basal St. Peter confining bed 6. (approximately 108 feet). - 7. Install 4-inch diameter schedule 40 steel casing with 5-foot long stainless steel screens positioned at depths of 195 to 200 feet, 170 to 175 feet, 145 to 150 feet, and 115 to 120 feet. Leave a two-foot stick-up above grade (approximate 202 total feet, 20 feet of screen). The screen slot size will be determined by the City's field representative based on conditions encountered in the field. - 8. Place sand pack around screened intervals. Use Eau Claire 45-55 or Unimin 20-40 or equivalent. Sand pack will extend from roughly 100 feet to 200 feet. Place 2-foot bentonite seal above sand pack. - Develop well using high velocity jetting techniques and clean water. 10. Grout 4-inch casing and construct well head using a locking slip cover as illustrated Using cable tool techniques for the first few tasks will enable drilling through the Platteville Formation without concern for the possible loss of circulation which could hinder mud rotary drilling. Mud rotary is necessary to ensure the St. Peter will remain open and allow the placement of the windowed well screen and sand pack. Proper development of each well will consist of a high velocity jetting technique that will effectively remove the mud cake from the borehole. The state of au a/ takme juge The licensed well contractor will perform the drilling and well construction procedures. (Casings will 2 be grouted into place from the inside-out. Any additional grout that may be required (e.g., due to grout loss in the Platteville when grouting the 8-inch casing) will be installed with a tremie pipe. All grout and other material specifications will conform with the requirements of the Minnesota Water Well Construction Code and are left to the discretion of the well-contractor. Disinfectants will not be used, as they may interfere with subsequent water quality analyses. ~ what what characteristics The five drilling sites are in residential areas and will therefore be kept neat and clean at all times. Any water produced from well development or purging will be directed to the sanitary sewer. Drilling fluids, cuttings, and other debris will be containerized and disposed of according to applicable regulations at the direction of the City's field-representative, and in accordance with the Contingency Plan. Drilling tools and equipment will be cleaned appropriately between wells. A record containing documentation of these procedures, field notes, well logs, measurements, etc. will be maintained. Sprifty stre agrice has from approved ### Contingency Plan This Contingency Plan outlines the course of action that will take place if contaminated materials are encountered during the installation of St. Peter Aquifer monitoring wells. In conjunction with the approval of this St. Peter RI Plan and this Contingency Plan, the City shall petition the United States Environmental Protection Agency for issuance of a proper identification number as a licensed (small) generator of hazardous waste. Further, upon receipt of the United States Environmental Protection Agency identification number, the City shall designate the licensed transporter and license In the event that visibly
contaminated drilling fluids, auger cuttings, decontamination wash water, disposable clothing, or other materials are generated during the course of this investigation, the contaminated materials will be placed in designated 55-gallon lockable drums. Secure storage (fenced and locked) for any drums containing contaminated materials will be provided at the City's Municipal Service Center at 7305 Oxford Street (Figure 18). Drums containing contaminated materials will be released to a licensed transporter registered by the United States Environmental Protection Agency under the Resource Conservation and Recovery Act for transport to a storage/disposal facility registered by the United States Environmental Agency under the Resource Conservation and Recovery Act. The release of material to a licensed transporter will occur within 90 days of the completion of drilling activities for the St. Peter Aquifer monitoring well installations. Transport of material from the City's Municipal Service Center by a non-registered transporter will not be permitted. The City's Project Leader will contact the United States Environmental Protection Agency and Minnesota Pollution Control Agency Project Leaders or their designated alternates to provide a status report on any activities conducted in accordance with this Contingency Plan. ### TASK 3 SITE INVESTIGATION The five monitoring wells will be installed within 120 days of receiving approval pursuant to Part G of the Consent Decree. The wells will be constructed and completed in accordance with this Plan. The well installation work is part of a hydrogeologic investigation and no waste characterizations or soils and sediment investigations are relevant. Within 30 days of completing the new monitoring well installations, ground-water samples will be collected for PAH analyses. Before the samples are taken a survey will be conducted to determine the horizontal position of each well and the vertical elevation of the measuring points. Water levels will then be measured and ground-water quality samples will be taken at the new wells and at existing # NON-RESPONSIVE Figure 18. Location of St. Louis Park Municipal Service Center selale wells W14, W24, W33, W122, W129, W133, P116, and SLP3. These procedures will be done in accordance with the Sampling Plan, which is described in Section 3.2 of the RAP. Wells SLP3 and at least six other St. Peter Aquifer monitoring wells will be re-sampled for PAH monitoring within 6 months of the first sampling round, and again within 12 months of the first sampling round. The St. Peter Aquifer wells to be sampled during the second and third rounds will be determined based on a review of the results of the first sampling round. ### TASK 4 SITE INVESTIGATION ANALYSIS This task was previously performed during the CD-RAP negotiations and the results are reflected in that document. Therefore, no separate site investigation analysis will be performed for this project. ### TASK 5 LABORATORY AND BENCH-SCALE STUDIES This task is not required because additional studies are not necessary to fully evaluate remedial alternatives. The remedial alternatives were evaluated during the CD-RAP negotiations, and the results are reflected in that document. TASK 6 REPORTS (LICENT OF 1) Juidence USEDA-1985 The requirements for status reports for all activities carried out in accordance with the CD-RAP are described in that document. No separate progress reports will be prepared for this project. A final report summarizing the results of this investigation will be submitted within 90 days of completing the second round of ground-water sampling described in Task 3. The report will contain all boring logs, well completion details, analytical data, water level measurements, and other information obtained during this investigation. The purpose and objectives of the final report involve. Complete ground-water quality data form the St. Peter Aquifer monitoring wells to the criteria established in the CD-RAP to determine if contamination exists. A hydrogeologic evaluation will be made to determine if any present contamination is spreading. Recommendations on the need for a Feasibility Study will be made. Because of the focus of this investigation, and of any Feasibility Study that may follow this investigation the information presented in the final report will not include the expanse of information required by EPA's guidance document on Remedial Investigations under CERCLA, and will only provide the information required for the purpose of the final report, as outlined above. # APPENDIX A HISTORY OF RESPONSE ACTIONS The following background and history of response actions is an excerpt from the MPCA Board Item on April 22, 1986 "Request for Approval of a Consent Decree with the Reilly Tar & Chemical Corporation and Other Parties for the Purpose of Completing Remedial Investigations and Feasibility Studies and Developing and Implementing Response Actions at and Around the Reilly Tar Site in St. Louis Park". This material is in Section I of the Issue Statement of that MPCA Board Item. Between 1917 and 1972, Reilly Tar & Chemical Corporation (Reilly) operated a coal tar distillation and wood preserving plant, known as the Republic Creosote Company, in St. Louis Park. This plant was located on an 80 acre tract near State Highway 7 and Louisiana Avenue (the Reilly Site; Figure 1). Reilly disposed of wastewater from the operation in a network of ditches which discharged into a swamp south of the Reilly Site. In addition, the wood treating activities conducted on the Reilly Site resulted in creosote and coal tar contamination of the soils from drippings and spills. The major constituents of coal tar are phenolic compounds and polynuclear aromatic hydrocarbons (PAH). Some PAH compounds are carcinogenic, and are thus a source of concern when a municipal drinking water supply is contaminated with these compounds. (As used in the remainder of this board item, "contaminated" or "contamination" means PAH or phenolics are present in soil or ground water resulting from activities of Reilly at the Reilly Site.) In 1932, the first municipal well in St. Louis Park (Old SLP #1) was constructed at Brunswick Avenue and West 36th Street, approximately one-half mile east of the Reilly Site. The well was finished in the Prairie du Chien-Jordan aquifer (Figure 2). After several weeks of operation, the well was closed due to taste and odor complaints (the taste was described as "swampy"). Laboratory tests showed that phenolic compounds were the apparent cause of the problem. Phenolics cause water to have an unpleasant taste and odor when the water is chlorinated, but these compounds are not believed to have adverse health effects at the low levels which cause the taste and odor problems. Attempts to remedy the situation were unsuccessful, and the well was abandoned. Well drillers at the time speculated that the Reilly Site might be the source of the problem. Although Reilly, at the time, insisted that the problems at the municipal well were the result of "decaying vegetation" from the swamp south of the Reilly Site, it filled an unused well (W105) located on the Reilly Site with sand and extended the casings in Reilly's main water supply well (W23) to reduce interaquifer flow of possibly contaminated water. Complaints from nearby residences over contamination of shallow wells and of odors from air emissions became more common, especially after extensive residential development of the area during the late 1940's into the 1950's. Because of continuing problems with soil and surface water contamination and odors 1/, the City of St. Louis Park (City) and the Minnesota Pollution Control Agency (MPCA) through the Attorney General (the State) filed suit against Reilly in 1970. In 1972, the City purchased the Reilly Site from Reilly, and See paragraph thirteen, page 9, of the attached Consent Decree for a listing of various studies and/or reports, chemical analysis and field investigations relating to the Reilly Site. the plant was dismantled and removed. The City intended to use the property for a realignment of Louisiana Avenue and for residential development, and dropped its lawsuit against Reilly as a condition of the sale. However, the State did not drop the lawsuit, which is still pending and will be dismissed as part of the proposed settlement. In 1974, the City contracted with Gerald Sunde, a consulting engineer, to investigate pathways for the movement of contaminants. Sunde concluded that wells in the area open to several aquifers (multi-aquifer wells) provide a significant pathway for the spread of contamination from contaminated surficial aquifers to deeper aquifers which would otherwise be protected from contamination by several bedrock layers. In 1975, the MPCA contracted with Barr Engineering to investigate subsurface contamination at and south of the Reilly Site. The results of this study showed significant contamination of soil and the surficial aquifer (the drift) with creosote. Because it appeared that Sunde's assessment of the pathways for contamination to deep aquifers was, at least in part, correct, the Minnesota Department of Health (MDH) in 1978 and 1979 contracted for the closure of 29 multi-aquifer wells in areas where the surficial aguifers were the most contaminated. In addition, the City and the U.S. Geological Survey installed a packer and casing in the former Reilly well, W23, to stop the extensive downhole flow of contaminated water into the Prairie du Chien - Jordan Aquifer. Louisiana Avenue was constructed through the Reilly Site during the mid-1970's, and some multi-family housing units were constructed in the northern half of the Reilly Site during this same time period. In 1978 the MDH began analyses of water from municipal supply wells in St. Louis Park and neighboring communities for PAH using high performance liquid chromatography. These and subsequent analyses led to the
discovery of significant concentrations of PAH in six St. Louis Park wells and one Hopkins well, and these wells were shut down during the period 1978-81. As a result of the determination that area ground water was contaminated the State amended, in 1978, its complaint in the lawsuit with Reilly to include claims for ground water contamination. All of the municipal wells cited above are finished in the Prairie du Chien-Jordan aquifer, which is the most heavily used aquifer for municipal drinking water supplies in the Twin Cities metropolitan area. The City of St. Louis Park has since overcome part of the resulting water supply shortfall through water conservation measures, installation of a new well in the Mt. Simon-Hinckley aquifer, and an interconnection with the City of Plymouth. In an attempt to understand the processes of contaminant transport in the Prairie du Chien-Jordan, the MDH and MPCA contributed toward a ground water flow and contaminant transport modeling study performed by the United States Geological Survey (USGS). In addition, the MDH funded a study by Hickok and Associates of the feasiblity of ground water gradient control 2/ in 1981. The MPCA received a \$400,000 grant from the U.S. Environmental Protection Agency (EPA) in December, 1981, and used this grant to finance a feasibility study conducted by the MPCA contractor, CH2M Hill, for replacement or treatment ^{2/} The term "gradient control", as used in this discussion, refers to the utilization of a pumping well or wells, usually located near the leading edge of the contamination plume, to control the flow of ground water in an aquifer to contain contamination within the area of control. It is in contrast to "source control", in which highly contaminated water is pumped at or near the source. of the lost water supply; and to locate, investigate, and close multi-aquifer wells. In December, 1982, the EPA awarded the MPCA a \$1.99 million grant under the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) to continue these studies, and to provide more funding for the USGS ground water modeling study for the purpose of designing a gradient control well system to control the movement of contaminants in the Prairie du Chien-Jordan aquifer. The results of these studies have provided sufficient information to design a remedial approach for the contamination in the Prairie du Chien-Jordan aquifer. Multi-aquifer well investigation under the CERCLA grant has been limited to date, to two priority wells located on the Reilly Site. The most important of these, W23, was found to have a plug of coal tar in it, and has been cleaned out. The other well, W105, was the water supply well for the sugar beet plant which occupied the Reilly Site around the turn of the century, and was used by Reilly as a backup supply well until 1933. W105 was not found to be a source of contamination as was W23. The drinking water restoration study conducted by CH2M Hill, which analyzed the feasibility of various methods of treating drinking water, deeper wells, and an interconnection with Minneapolis, concluded that treatment with granular activated carbon (GAC) was the most cost-effective method of restoring the City's lost water supply. The USGS has completed its ground water flow modeling work, and this model has been used to examine gradient control schemes. In September, 1980, the EPA filed suit against Reilly alleging violation of the Resource Conservation Recovery Act (RCRA). The State and St. Louis Park joined the lawsuit in October, 1980, followed by the City of Hopkins in June, 1981. After passage of CERCLA, the State filed an amended complaint in May, 1981, followed by St. Louis Park, the EPA, and Hopkins respectively in August, September, and October, 1981. The State filed a second amended complaint under the Minnesota Environmental Response and Liability Act ("MERLA") in 1985 followed by St. Louis Park and Hopkins. In the event that agreement is not reached on the Consent Decree, the case is scheduled to be heard before U.S. District Court Judge Paul Magnuson. In addition to the above litigation, Reilly filed a counterclaim against St. Louis Park, and St. Louis Park asserted a cross-claim against the State. Other parties involved with the purchase and development of the northern portion of the Reilly Site filed cross-claims against St. Louis Park and Reilly. 3/ In May, 1983, Reilly and its consultant, Environmental Research & Technology, Inc. (ERT) issued a report on the St. Louis Park ground water contamination. Discussion among MPCA, EPA, Reilly and ERT staff led to a period of negotiations toward a settlement. These talks broke down in early 1984. Both the MPCA and EPA have instituted administrative action against Reilly, pursuant to the respective State and federal Superfund acts, in order to compel Reilly to undertake necessary remedial actions. The EPA issued a Record of Decision (ROD) in June, 1984 affirming that the most cost-effective remedy for restoring the City's lost water supply was installation of a GAC treatment system. In August, 1984, the EPA issued to Reilly an Administrative Order directing Reilly to design and construct the GAC system for City wells SLP 10 and 15 as provided in the ROD. In December, 1984, the MPCA issued a Request for Response Action (RFRA) to Reilly outlining a range of remedial investigations, feasibility studies, and necessary remedial actions. _3/ The following organizations were included as defendants in the lawsuit because they were involved with the purchase and development of the northern portion of the Reilly Site from St. Louis Park: Housing and Redevelopment Authority of St. Louis Park, Oak Park Village Associates, and Philips Investment Co. Following these administrative actions, extensive negotiations, which had previously broken down, resumed among the MPCA, EPA, St. Louis Park, and Reilly in an effort to reach an effective settlement. General agreement on the terms and conditions of a proposed Consent Decree was reached in the Summer of 1985. However, because of its complex nature and the large number of parties involved, final agreement was delayed. Since the likelihood of settlement was always present, the MPCA staff did not return to the MPCA Board for further administrative actions. Since general agreement regarding a Consent Decree had been reached in mid 1985, Reilly did proceed to design and construct a GAC system for City wells SLP 10 and 15. Reilly completed the construction of the GAC system in December, 1985 and the system is expected to be operational by May, 1986. The following background and history of response actions is Part C of the Consent Decree. A list of relevant reference documents is included. 1. From 1917 until 1972, Reilly was engaged in the business of coal tar distillation and pressure treatment of wood products at its plant site at 7200 Walker Street, St. Louis Park, Hennepin County, Minnesota (hereinafter "the Site"). The Site encompassed an eighty (80) acre tract, which consists of Lot 1, Block 1; Lot 1, Block 2; Lot 1, Block 3; Lot 1, Block 4; Lot 1, Block 5; Lot 1, Block 6; Lot 1, Block 7; Lot 1, Block 8; Lot 1, Block 9; Lot 1, Block 10; all in Oak Park Village according to the plat thereof on file in the office of the County Recorder of Hennepin County, Minnesota. - 2. On or about October 2, 1970, the State, through its Pollution Control Agency, and St. Louis Park, filed a complaint in the Hennepin County District Court of the State of Minnesota alleging violations by Reilly of state and municipal pollution control laws and regulations. State of Minnesota by the Minnesota Pollution Control Agency, and the City of St. Louis Park v. Reilly Tar & Chemical Corporation, Hennepin County District Court, Civil File No. 670767 (hereinafter "Hennepin County Lawsuit"). - 3. On April 14, 1972, St. Louis Park agreed to purchase the Site from Reilly. The purchase agreement included a promise by St. Louis Park to obtain dismissals with prejudice by the State and by St. Louis Park of the Hennepin County Lawsuit. The purchase agreement also provided for acceptance by St. Louis Park of the property in an "as is" condition, including "any and all questions of soil and water impurities and soil conditions," and an agreement by St. Louis Park "to make no claim against Reilly for damages relative to soil and water impurities, if any, in any way relating to the premises sold herein, or relative to any other premises in which the City of St. Louis Park holds an interest. . . " - 4. A closing was scheduled on the property for June 19, 1973. However, the State did not execute a dismissal of the Hennepin County Lawsuit. Accordingly, the City of St. Louis Park agreed that it would "hold Reilly harmless from any and all claims which may be asserted against it by the State of Minnesota, acting by and through the Minnesota Pollution Control Agency, and will be fully responsible for restoring the property, at its expense, to any condition that may be required by the Minnesota Pollution Control Agency". The City of St. Louis Park and Reilly executed and filed dismissals with prejudice of their claims in the Hennepin County Lawsuit, and the closing took place thereafter. 5. On June 21, 1973, the property was conveyed by quitclaim deed from St. Louis Park to the Housing and Redevelopment Authority of St. Louis Park, Minnesota, which thereafter conveyed part of the property to Oak Park Village Associates, Rustic Oaks Condominium, Inc. and Philip's Investment Co. The Agreement for Purchase and Sale of Real Estate dated October 4, 1977 and the First Addendum to the Agreement dated October 6, 1977 between the St. Louis Park Housing and Redevelopment Authority and Diversified Equities Corporation [Oak Park Village Associates] regarding Lot 1, Block 3, Oak Park Village, Hennepin County, Minnesota, provides as follows: # 14. Environmental Matters The Agency [St. Louis Park Housing and
Redevelopment Authority] shall prepare and shall incur all expenses for any environmental approvals, assessments, environmental impact statements or such other environmental review documents deemed necessary or desirable by governmental authority. Agency [St. Louis Park Housing and Redevelopment Authority] agrees to indemnify and save Redeveloper harmless from and against any and all loss or damage Redeveloper or successors may sufter from damage to improvements constructed on the Property as a result of claims, demands, costs or judgments against and arising out of soil or ground water contamination existing as of the date hereof, or caused by conditions existing as of the date hereof. The Agreement for Purchase and Sale of Real Estate dated June 1, 1979 by and between the Housing and Redevelopment Authority of St. Louis Park and Ben Weber [Philip's Investment Co.] and the City of St. Louis Park regarding Lot 1, Block 6, Oak Park Village, Hennepin County, Minnesota, provides as follows: ## 14. Environmental Matters. Both the City and the Redeveloper agree that the Stipulation between the City and the PCA dated April 19, 1977, is capable of a possible variety of interpretations. As between the Agency (St. Louis Park Housing and Redevelopment Authority], the City and the Redeveloper, as an inducement to the City and Agency to allow the Redeveloper to develop the Property and as security against the Redeveloper, or its assigns or successors in interest, claiming the right to benefit from a broader interpretation of said Stipulation and as an inducement to the Redeveloper to develop the Property and as security against the City or Agency claiming the right to benefit from a narrower interpretation of said Stipulation, the City, Agency and Redeveloper agree that, as between the parties to this Agreement, this paragraph 14 shall constitute the sole remedy available to Redeveloper against the City and Agency for any action or claim against or loss or damage to the Redeveloper which is based on, derived from, or related to the soil or groundwater conditions of the Property, and shall constitute, as between the parties to this agreement, their interpretation of the Stipulation. - b. The City will not require the Redeveloper to excavate soil from the Property in question because of soil or groundwater contamination resulting from the operations of the former Republic Creosote Plant. - c. The City will indemnify the Redeveloper from damage consisting of physical destruction or injury to improvements on the property due solely to soil excavation on the Property required by public agencies. This indemnification shall not include consequential damage, lost income, lost profit or other forms of indirect loss or damage nor shall it include damage arising from personal injury. Indemnification shall be on a replacement cost less depreciation basis. - d. The indemnification granted by this agreement shall be secondary to any other rights or potential rights which the Redeveloper may have to compensation for any damage or loss whether through eminent domain, grants or otherwise. The Redeveloper shall exercise good faith effort to seek and obtain such compensation before presenting a claim under this indemnification agreement. Any compensation from any other source for damages indemnified herein shall reduce the indemnification liability of the City dollar per dollar. - e. This indemnification and agreement shall not be assignable except to the first mortgagee and shall terminate on January 1, 1985. All claims to indemnification under this agreement must be made in writing and received by the City Clerk of the City prior to January 2, 1985. - 6. In April, 1978, the State moved to amend its complaint in the Hennepin County Lawsuit, alleging that PAH substances contained in Reilly's coal tar and creosote wastes had entered the ground water beneath the Site and that their further migration threatened to contaminate aquifers relied on for public water supply. At the same time, St. Louis Park moved to intervene as a plaintiff. The motions were granted and interlocutory review was denied by the Minnesota Supreme Court. Reilly subsequently tendered defense of the action to St. Louis Park and counterclaimed against St. Louis Park, asserting that St. Louis Park was responsible for dealing with this problem under the hold harmless agreement made at the time of its purchase of the Site. - 7. On or about September 4, 1980, the United States commenced this action by filing a complaint under Section 7003 of the Resource Conservation and Recovery Act ("RCRA"), 42 U.S.C. § 6973, alleging, inter alia, the existence of an imminent and substantial endangerment to health and the environment due to the handling, treatment, storage, transportation, disposal and presence of hazardous waste at the Site. On or about October 15, 1980, the State and St. Louis Park were granted leave to intervene in the RCRA Section 7003 claim and to assert additional claims under Minnesota law. On or about June 16, 1981, Hopkins was granted leave to intervene in the RCRA Section 7003 claim and to assert additional claims under Minnesota law. - 8. On or about September 9, 1981, the United States filed an amended complaint, alleging in addition to the RCRA \$ 7003 claim, claims under Sections 106 and 107 of the Comprehensive Environmental Response, Compensation and Liability Act ("CERCLA"), 42 U.S.C. \$\$ 9606 and 9607. - 9. On or about May 27, 1981, the State filed an amended complaint, asserting claims under Section 7003 of RCRA, 42 U.S.C. \$ 6973, Section 107 of CERCLA, 42 U.S.C. \$ 9607, Minn. Stat \$\$ 115.061, 115.07, 115.071, and Minnesota Rule WPC 4(b) [Minn. Rule Part 7100.0020], and Minnesota common law. - 10. On or about August 31, 1981, and October 16, 1981, respectively, St. Louis Park and Hopkins filed amended complaints alleging, inter alia, claims under Section 7003 of RCRA, 42 U.S.C. § 6973, Section 107 of CERCLA, 42 U.S.C. § 9607, Minn. Stat. Chapter 116B, and Minnesota common law. - 11. On or about April 5, 1985, the Court granted the State's motion for leave to file a second amended complaint, adding claims under the Minnesota Environmental Response and Liability Act ("MERLA"), Minn. Stat. Ch. 115B. The State subsequently filed such a second amended complaint. Pursuant to stipulations, St. Louis Park and Hopkins later also filed second amended complaints, each of which added MERLA claims. - 12. Reilly, in its answers to the various complaints referenced above, has denied and continues to deny liability, has raised several affirmative defenses, and has asserted a counterclaim against St. Louis Park. Various other Parties have asserted cross-claims, including a cross-claim by St. Louis Park against the State, a cross-claim of Oak Park Village Associates against the Housing and Redevelopment Authority of St. Louis Park and a cross-claim of Philip's Investment Co. against Reilly. 13. Since 1969, a number of studies and/or reports, chemical analyses and field investigations relating to the Site have been undertaken. By listing the items below, the Parties do not necessarily endorse the accuracy, correctness, precision, quality, or validity of the information and opinions contained therein. These analyses, investigations and studies include but are not limited to the following: # (a) Studies and/or Reports - (1) "Ground Water Investigation Program at St. Louis Park, MN," by E. A. Hickok & Associates, Inc., September, 1969. - (2) "Memorandum of Waste Disposal at Republic Creosote Co. and Reilly Tar & Chemical Co.," by Minnesota Pollution Control Agency (MPCA Board Item), April, 22, 1970. - (3) "An Assemblage of Analytical Data Regarding the Reilly Tar & Chemical Property, St. Louis Park, Minnesota," by the St. Louis Park Health Department, August 1, 1972. - (4) "Status Report on Creosote Site and TexaTonka Area", prepared by the St. Louis Park Planning Department, January 11, 1973. - (5) "Surface and Subsurface Ground Reclamation; Republic Creosote Site, City of St. Louis Park", prepared by OSM Consulting Engineers, April 23, 1973. - (6) "Storm Water Study; Public Improvement #72-43 (Republic Creosote Area)," prepared by OSM Consulting Engineers, August 6, 1973. - (7) "Geology of the St. Louis Park Area A Review by the Minnesota Geological Survey; Report on Investigation of Municipal Water Supply, St. Louis Park," prepared by the Minnesota Department of Health, March 1974. - (8) "Soil Investigation; Proposed Storm Sewer and Holding Ponds near Highway 7 and Louisiana Avenue, St. Louis Park," prepared by Soil Exploration Co., April 16, 1974. - (9) "Hydrogeologic Study of the Republic Creosote Site," prepared by Gerald Sunde, Consulting Engineer, July, 1974. - (10) "Report on Investigation of Phenol Problem in Private and Municipal Wells in St. Louis Park, Minnesota," prepared by Minnesota Department of Health, September, 1974. - (11) Memorandum from F. F. Heisel, Minnesota Department of Health, to P. Gove, Minnesota Pollution Control Agency. "St. Louis Park Creosote Contamination Study," November 14, 1975. - (12) "Data Regarding The History and Development of a Storm Sewer System for the City in the Area of the Former Republic Creosote Property," prepared by the City of St. Louis Park, November 15, 1974. - (13) "Memorandum on Groundwater Contamination, St. Louis Park, MN," by Minnesota Pollution Control Agency, (MPCA Board Item) November 19, 1974. - (14) "Memorandum on St. Louis Park Groundwater Situation," by the Minnesota Pollution Control Agency, (MPCA Board Item) December 13, 1974. - (15) "Soil and Ground Water Investigation Coal Tar Distillation and Wood Preserving Site, St. Louis Park - Phase I Report," prepared by Barr Engineering Co., May 1976. - (16) "Stability Study of Para Benzo Quinone for the City of St. Louis Park," prepared by Sanitary Engineering Laboratories Inc. (SERCO), June 1976. - (17) "Soil Boring and Chemical Analysis of the Northern
Portion of Oak Park Village," prepared by National Biocentric, Inc., September 17, 1976. - (18) "Soil Contamination by Creosote Wastes," prepared by National Biocentric, Inc., November 1, 1976. - (19) "Development Plan, Northern Portion, Oak Park Village," prepared by St. Louis Park, December 2, 1976. - (20) "Review of Recent Studies of Soil Contamination at the Former Republic Creosote Site - Recommendations to City's Proposed Development Plan," by Minnesota Pollution Control Agency, December 28, 1976. - (21) "Soil and Ground Water Investigation Coal Tar Distillation and Wood Preserving Site, St. Louis Park - Phase II Report," prepared by Barr Engineering Co., June 1977. - (22) "Assessment of Possible Human Health Effects Resulting from Contamination of the Former Republic Creosote Site," prepared by the Minnesota Department of Health, October 1977. - (23) "Soil Report; Prepared by Oak Park Village, St. Louis Park, Minnesota," prepared by Soil Testing Service of Minnesota, Inc., January 5, 1978. - (24) "Recommendations for Plugging or Modification of Abandoned Wells in the - Area of the Former Republic Creosote Plant," prepared by the City of St. Louis Park, January 11, 1978. - (25) "Report of Well Water Survey, St. Louis Park, Minnesota," prepared by Sanitary Engineering Laboratories, Inc., (SERCO) June-July 1978. 1 - (26) "Report on the Existing Creosote Problem in St. Louis Park, Minnesota," prepared by James Bailey, Agricultural Engineering, University of Minnesota, July 1, 1978. - (27) "Health Implications of Polynuclear Aromatic Hydrocarbons in St. Louis Park Drinking Water," prepared by the Minnesota Department of Health, November 1978. - (28) "Status Report to the MPCA: Proposed Development, Oak Park Village," prepared by St. Louis Park, November 14, 1978. - (29) "Water Quality Development in Oak Park Village," prepared by St. Louis Park Planning Department, December 15, 1978. - (30) "Letter Report Tabulating Information on Existing Wells in St. Louis Park," prepared by United States Geological Survey, February 6, 1979. - (31) "Status Report: St. Louis Park Development," by the Minnesota Pollution Control Agency (MPCA Board Item), March 27, 1979. - (32) "Progress Report: Investigation of Coal Tar Derivatives in Ground Water St. Louis Park," prepared by the United States Geological Survey, April 13, 1979. - (33) "Epidemiologic Investigation of Third National Cancer Survey Data for St. Louis Park, Edina, Richfield and Minneapolis St. Paul SMSA with a \ Historical Review of St. Louis Park's Water Supply, prepared by Kari Dusich, September 1979. - (34) "Emergency Pumpout Well For Reilly Tar Site, St. Louis Park, Minnesota," prepared by Ecology and Environment, Inc., 1980. - (35) "Examination of Cost Estimate For Three Tasks to be Completed For The Reilly Tar and Chemical Project, St. Louis Park, MN," prepared by Ecology and Environment, Inc., 1980. - (36) "Summary Report on the City of St. Louis Park Activated Carbon Pilot Plant Study," prepared by Sanitary Engineering Laboratories, Inc., (SERCO), January 11, 1980. - (37) "Cancer Rates in a Community Exposed to Low Levels of Creosote Components in Municipal Water," prepared by Dusich, Sigurdson, Hall, Dean, Minnesota Medicine, November 1980. - (38) "Preliminary Evaluation of Ground Water Contamination by Coal Tar Derivative, St. Louis Park, MN," prepared by the United States Geological Survey, January 1981. - (39) "Report on Drinking Water Treatment and Remedy Evaluation for St. Louis Park, MN," prepared by Eugene A. Hickok and Associates, Inc., April 1981. - (40) "Report and Statistic Water Quality: Results of St. Louis Park Water Samples," prepared by H. Taylor, United States Geological Survey, June 10, 1981. - (41) "Study of Ground Water Contamination in St. Louis Park, MN," prepared by Eugene A. Hickok & Associates, et. al., November 1981. - (42) "Dispersion and Sorption of Hydrocarbons in Aquifer Material," by - G. Cohn (thesis) University of Minnesota, 1982. - (43) "Terminating An Endless Search: An Action Approach to Solving the Water Problem," prepared by St. Louis Park, January 11, 1982. - "Request for Authorization to Negotiate and Enter into Cooperative Agreement with the U.S. EPA to Obtain Funds for Additional Cleanup Work at the Reilly Tar Site, St. Louis Park," by the Minnesota Pollution Control Agency (MPCA Board Item), May 25, 1982. - (45) "Degradation of Phenolic Contaminants in Ground Water by Anaerobic Bacteria: St. Louis Park, MN," prepared by Erlich, Goerlitz, Godsy & Hult, United States Geological Survey, November 1982. - (46) "Evaluation of Groundwater Treatment and Water Supply Alternatives for St. Louis Park, MN," prepared by CH2M Hill, 1982-1983. - (47) "Recommended Plan for a Comprehensive Solution of the Polynuclear Aromatic Hydrocarbon Contamination Problem in the St. Louis Park Area," prepared by Environmental Research & Technology, Inc. for Reilly Tar & Chemical Corporation, April 1983, plus Errata, June 27, 1983 and November 27, 1984. - (48) "Health Risk Assessment and Environmental Effects of Compounds Contaminating St. Louis Park Groundwater: Selected Two and Three Ring Heterocycles and Indene," prepared by Stephen M. Mabley, Minnespta Department of Health, Section of Health Risk Assessment, July 1983. - (49) "Evaluation of Activated Carbon Treatment Alternative for Polynuclear Aromatic Hydrocarbon Removal for Groundwater in the St. Louis Park Area," prepared by Calgon Carbon Corporation, November 18, 1983. - (50) "Request for Authorization to Negotiate and Execute an Amendment to the Current Cooperative Agreement with the U.S. Environmental Protection Agency for Investigation and Remedial Action at the Reilly Tar and Chemical Company hazardous Waste Site in St. Louis Park," by the Minnesota Pollution Control Agency (MPCA Board Item), November 22, 1983. - (51) "Assessment of Groundwater Contamination by Coal Tar Derivatives, St. Louis Park Area, MN", prepared by M. F. Hult, United States Geological Survey, Open File Report 84-867, 1984. - (52) "Record of Decision, Remedial Action Alternative Selection," prepared by the United States Environmental Protection Agency, June 6, 1984. - (53) "Evaluation of Granular Activated Carbon for the Removal of Polynuclear Arcmatic Hydrocarbons from Municipal Well Water in St. Louis Park, MN," prepared by Calgon Carlon Corporation, September 10, 1984. - (54) "Sampling and Analysis Plan for Calgon Accelerated Column Testing of SLP 15 Water," prepared by Environmental Research & Technology, Inc., October 25, 1984. - (55) "Request for Issuance of a Request for Response Action to the Reilly Tar and Chemical Corporation Regarding Contamination At and Around the Reilly Tar Hazardous Waste Site in St. Louis Park," by the Minnesota Pollution Control Agency (MPCA Board Item), December 18, 1984. - (56) "Ground-water Flow in Prairie du Chien Jordan Aquifer Related to Contamination by Coal Tar Derivatives, St. Louis Park, MN," prepared by J. R. Stark and M. F. Hult, United States Geological Survey, 1985. - (57) "Calgon ACT Study: Initial Results from the Accelerated Column Test of PAH Removal Performance for Activated Carbon Treatment of Water From SLP 15," prepared by Twin City Testing, January 11, 1985. - (58) "Calgon ACT Study: Further Results From the Study of PAH Removal by Activated Carbon Treatment," prepared by Twin City Testing, January 30, 1985. - (59) "Reilly Tar and Chemical: Analysis of Water From Three St. Peter Wells," prepared by Twin City Testing, January 31, 1985. - (60) "Accelerated Column Test for Removal of Polynuclear Aromatic Hydrocarbons from Contaminated Groundwater," prepared by Calgon Corporation, March 8, 1985. - (61) "PAH Analysis by GCMS," prepared by Twin City Testing March 26, 1985 - (62) "Draft Work Plan RI, Reilly Tar Site, St. Louis Park, Minnesota," prepared by CH2M Hill and Ecology & Environment, April 27, 1985. - (03) "Predesign Memorandum Evaluation of Granular Activated Carbon System Alternatives For Removal of Polynuclear Aromatic Hydrocarbons From Municipal Well Water in St. Louis Park, Minnesota", prepared by Ch₂M Hill, May 29, 1985. - (64) "PAH Threshold Odor Determination in St. Louis Park Municipal Supply Water," prepared by Environmental Research and Technology, Inc., May 30, 1985. - (65) "Volatile Organic Analysis of the St. Louis Park Municipal Drinking Water Supply System, March, 1985," prepared by Environmental Research & Technology, Inc., May 30, 1985. - (66) Feasibility of Community-Wide Epidemiologic Studies of Drinking Water and Health: St. Louis Park and New Brighton", prepared by the Minnesota Department of Health, December 31, 1985. - (b) Field investigations and chemical analyses of water (surface and/or ground water) and soils, including associated field notes, chain of custody records, raw data sheets, sampling analysis protocols, boring and well logs and water level measurements. In general, the results of soil borings and water samples are found in the list of studies and/or reports under Part C. 13(a). (Dates listed usually reflect the time of the investigation.) - (1) Preliminary soil investigation for the engineering properties of the soil, performed by Soil Engineering Services, Inc., October 13, 1969. - (2) Mellon-Rice data on well water and plant wastewater samples, Carnegie-Mellon University and C.W. Rice Division, NUS, November 5, 1970. - (3) Soil sample analyses, Tri-City Public Health Lab, 1971 and 1973. - (4) Analysis of soil and water samples from the St. Louis Park area, by the Minnesota Department of Health, 1973 to present. - (5) Analysis of soil and water samples by Twin Cities Testing and Engineering Laboratory, Inc., and Soil Exploration Company, 1974 to present. - (6) Analysis of soil and water samples by Sanitary Engineering Laboratories, Inc. (SERCO), 1975, 1976, 1977, 1978 and 1982. - (7) Soil borings performed by Braun Engineering, 1974, 1979, 1980, and 1982. - (8) Well investigations pursuant to well abandonment
program performed by Minnesota Department of Health, 1978-present. - (9) Analysis of soil and water by United States Geological Survey, 1978-present. - (10) Analyses of groundwater, by Pace Laboratories, Inc., 1978-1980, 1983-1984 (1983-1984 analyses performed by Rocky Mountain Analytical Laboratory). - (11) "Results of Analysis of Water Samples, and Soil Samples for Polynuclear Aromatic Compounds (Hydrocarbons, Azarene, Phenols)", by Midwest Research Institute, October 7, 1981. - (12) Analyses of Ground Water, by Capsule Laboratories, Inc., 1981, 1982, and 1983. - (13) Soil borings and analyses by GCA Corp., 1982-1983. - (14) Water analyses by Monsanto Research Corp., 1982-1984. - (15) Water analyses by Environmental Testing and Certification Corporation, 1983. - (16) Soil boring and chemical analyses by National Biocentric, Inc., 1976. - (17) St. Louis Park area water well search and inventory questionnaires, prepared by E. A. Hickok and Associates, Inc., 1982-1983. - (18) Progress reports on the investigation and clean-out of W23 and W105, E.A. Hickok & Associates, Inc., 1982 to present. - (19) Water samples and analyses by CH2M Hill, 1982 and 1983. - (20) Water samples and analyses by Environmental Research and Technology, Inc., 1982 to present. - (21) Water samples and analyses by Acurex Corporation, 1984 to present. - (22) Water analyses by United States Environmental Protection Agency 1977 and 1981-1982. # SECTION B QUALITY ASSURANCE PROJECT PLAN # QUALITY ASSURANCE PROJECT PLAN FOR THE ST. PETER AQUIFER REMEDIAL INVESTIGATION ERT Document No. QAE317-500 November 1986 Prepared for THE CITY OF ST. LOUIS PARK St. Louis Park, MN 55416 ERT - A RESOURCE ENGINEERING COMPANY 696 Virginia Road, Concord, Massachusetts 01742 # TABLE OF CONTENTS | | | Page | |-----|---|------| | 1.0 | INTRODUCTION | 1 | | | 1.1 Background | ı | | | 1.2 Quality Objectives | ı | | 2.0 | PROJECT ORGANIZATION AND RESPONSIBILITIES | 2 | | 3.0 | QA/QC - FIELD ACTIVITIES | 2 | | | 3.1 Training | 2 | | | 3.2 Subcontractor Quality Control | 2 | | | 3.3 Document Control and Recordkeeping | 4 | | 4.0 | NUMERICAL ANALYSIS AND PEER REVIEW | 5 | | 5.0 | AUDITS AND CORRECTIVE ACTION | 6 | Page: 1 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 ### 1.0 INTRODUCTION ### 1.1 Background ERT and the City of St. Louis Park will complete certain tasks in fulfillment of the Consent Decree and Remedial Action Plan for the St. Louis Park Site. This Ouality Assurance Plan pertains to all work to be performed by ERT and other contractors to install five new groundwater monitoring wells in the St. Peter Aquifer. The new wells will be monitored along with a network of existing wells to determine the nature and extent of contamination in the aquifer. Monitoring data will be compared with drinking water criteria for this purpose. existing monitoring network is not adequate for determining the nature and extent of contamination. hence the need for the five additional wells. Further details on the work to be performed, its purpose and the methodology to be employed may be found in the Site Management Plan. The schedule for this work is to complete the well construction within 120 days of approval of this plan pursuant to Part G of the Consent Decree. # 1.2 Quality Objectives The purpose of this Quality Assurance Plan is to define the Quality Assurance and Quality Control provisions to be implemented to ensure that: Page: 2 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 The new monitoring wells will conform to design and location specifications given in the Site Management Plan. - o The work is performed in an efficient manner. - o Field records generated during the course of the field work are complete and accurate. - o The objectives of the Consent Decree are met. ### 2.0 PROJECT ORGANIZATION AND RESPONSIBILITIES The project organization is illustrated in Figure 2-1. The Project Manager, Mr. William Gregg will oversee and coordinate all project activities, schedule and direct all field activities and will conduct correspondence with St. Louis Park. The Project Manager/Field Coordinator is also responsible for maintaining records of the work performed on the project and for archiving those records in the The Project Central File upon completion of the work. Quality Assurance Officer is responsible for ensuring that this plan is implemented and that project data undergo technical and peer review, as necessary. The U.S. EPA, MPCA, and MDH will have the opportunity to audit, comment on, or otherwise participate in Quality Control procedures, and inspect the work done on this project at any time. The drilling and well installation contractor. will perform all work necessary to install the new monitoring wells. Page: 3 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 ### 3.0 QA/QC - FIELD ACTIVITIES ## 3.1 Training All field personnel working on the St. Peter Aquifer Remedial Investigation (including subcontractors) will receive training on the purpose of the work, the procedures to be employed and the Project Health and Safety Plan. ## 3.2 Subcontractor Quality Control Subcontractor quality control is that system of activities which ensures that products or services obtained from subcontractors fulfill the needs of the project. Periodic quality control inspections of each contractor will be performed by the ERT Project Manager/Field Coordinator to evaluate adherence to the project QA Plan and the project Health and Safety Plan. Inspection will include (as appropriate): - o Type and condition of equipment, - o Calibration procedures. - o Personnel qualifications, - o Decontamination procedures, - o Documentation. - o Level of personal protection Page: 4 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 Figure 1-1 Project Quality Assurance Organization 0 Page: 5 of 7 Date: September 1986 Number: OAE317-500 Revision: 0 Results of the inspection will be entered in the field notebook. # 3.3 Document Control and Recordkeeping Document Control for the remedial investigation serves a two-fold purpose. It is a formal system of activities that ensures that: - 1) All participants in the project are promptly informed of revisions of the Quality Assurance Plan; and - 2) All critical documents generated during the course of the work are accounted for during, and at the end of the project. This QA Plan and all Standard Operating Procedure documents have the following information on each page: - o Document Number - o Page Number - o Total number of pages in document - o Revision number - o Revision date When any of these documents are revised, the affected pages are reissued to all personnel listed as document holders with updated revision numbers and dates. Issuance of revisions is accompanied by explicit instructions as to which documents or portions of documents have become obsolete. Page: 6 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 Control of, and accounting for documents generated during the course of the project is achieved by assigning the responsibility for document issuance and archiving. For the St. Peter Aquifer Remedial Investigation, the ERT Project Manager/Field Coordinator has this responsibility. Documentation for the project will either be recorded in non-erasable ink, or will be photocopied promptly upon completion, and the photocopies dated. All documents will be signed by the person completing them. - 3.4 Final QA/QC measures will satisfy local, state, and federal criteria and the objectives of the RAP. - 4.0 NUMERICAL ANALYSIS AND PEER REVIEW All numerical analyses, including manual calculations, mapping, and computer modeling will be documented and subjected to quality control review in accordance with ERT SOP 2005, Numerical Analysis and Peer Review. All records of numerical analyses will be legible, reproduction-quality and complete enough to permit logical reconstruction by a qualified individual other than the originator. Page: 7 of 7 Date: September 1986 Number: QAE317-500 Revision: 0 ### 5.0 AUDITS AND CORRECTIVE ACTION ERT conducts periodic audits to assess the level of adherence to QA policies, procedures and plans. Whenever quality deficiencies are observed that warrant immediate attention, formal corrective action request forms are issued to the project manager by the Quality Assurance Department. The QA Department retains one copy of the form when it is issued. The project manager completes the form and signs it when corrective action has been implemented, and returns the original to the QA Officer to close the loop. The Quality Assurance Department maintains a record of all corrective action requests and reports their status to ERT management in a quarterly report. Should an audit be conducted on the St. Peter Aquifer Remedial Investigation work, St. Louis Park will be apprised of the audit findings and of any corrective action that is requested and performed. # SECTION C HEALTH & SAFETY PLAN # SAFETY PLAN for the St. Louis Park Site St. Peter Aquifer Remedial Investigation Located in St. Louis Park, Minnesota Project Number: E317-500 Date: October 4, 1986 Revised: December 1, 1986 | Approved | By: | William M. Stegg
Project Manager | | | | | | | | |----------|-----|-------------------------------------|-------|-----|---|--|--|--|--| | | | Project | Manag | jer | W | | | | | | Date: | • | | | | | | | | | # SITE DESCRIPTION ### WORK SITE DESCRIPTION: Monitoring well installation work is to be performed in various public, commercial and residential areas within the City of St. Louis Park. This work will follow all appropriate regulations, including OSHA, State, and local codes, and the public's safety will be maintained. The work will possibly be into and through aquifers contaminated with creosote-related material. ### COMPOUNDS OF CONCERN: Coal tar and creosote. Species present may include phenols and Polynuclear Aromatic Hydrocarbons including, e.g. Benzo
(a) Pyrene, Benz (a) Anthracene or Quinoline. These compounds are expected to be present at very low concentrations posing no direct exposure hazard to the work team. If elevated levels of the compounds are detected, a direct exposure hazard to the work team or general public may exist. ### PHYSICAL STATE OF COMPOUNDS: Disolved or suspended in ground water in trace quantities. ### FACILITY DESCRIPTION: The facility is a park and residential area, a tavern and bowling alley, and a road. ### HISTORICAL INFORMATION: The ground water in St. Louis Park has been the focus of numerous studies which have generally determined the nature and extent of contamination in the drinking water aquifer (Prairie du Chien-Jordan) and the shallow aquifer (Drift-Platteville). Not as much information has been developed for the St. Peter Aquifer. The available information is summarized in Section A. # SCOPE OF WORK PROPOSED DATE(S) OF FIELD ACTIVITY: To be determined. PERSONNEL REQUIREMENTS: NAME RESPONSIBILITY Bill Gregg Coordinate Well Installation Subcontractor Perform Well Installation TRAINING REQUIREMENTS: Respirator training and respirator fit test. Cold weather operations. PROPOSED ON-SITE ACTIVITIES: Ground water monitoring well installation at five locations in the general vicinity of the site. (No activities within the Reilly Tar and Chemical Corporation site.) SCOPE OF WORK: Five groundwater monitoring wells to be installed. # HAZARD EVALUATION ### **OPERATIONAL HAZARDS:** Potential for extremely cold weather, if work is performed during winter months. Also, physical hazards associated with the operation of a drilling rig. OVERALL HAZARD: Anticipated LOW <--> Potential MEDIUM N/A HIGH Overall hazard will be classified medium if contaminated water and subsoils are encountered during construction. The existence of creosote compounds at sufficient concentrations may pose a direct exposure hazard to the work team or the general public. The potential exists for exposure to hazardous substances, that have been shown to cause cancer in laboratory animals, during monitoring well installations. # PERSONAL PROTECTION REQUIREMENTS | RESPIRATORY PROTECTION REQUIREMENT: LEVEL D modified to Levels C or B as outlined below. | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--| | SPECIFICATIONS: | | | | | | | | | | | MSA Comfo II with Type GMC-H cartridges. | | | | | | | | | | | PROTECTIVE CLOTHING REQUIREMENT: LEVEL D (BASIC) | | | | | | | | | | | WORK CLOTHES/COVERALLS (long sleeved) | | | | | | | | | | | CHEMICAL PROTECTIVE CLOTHING. TYPE? | | | | | | | | | | | WORK SHOES (Steel Toe/Shank) | | | | | | | | | | | X BOOTS. TYPE? Slush type | | | | | | | | | | | GLOVES. TYPE? Nitrile - for handling tools and equipment | | | | | | | | | | | HARD HAT | | | | | | | | | | | FACE SHIELD | | | | | | | | | | | X SAFETY GLASSES/GOGGLES | | | | | | | | | | | MODIFICATIONS: | | | | | | | | | | | Level D protection shall be upgraded to Level C protection if total organic vapors in the air are above background to 5 ppm, as determined using an HNu meter, and a situation immediately dangerous to life and health (IDLH) will not exist. Level B protection will be necessary if total organic vapors are between 5 to 500 ppm above background levels and if IDLH conditions may exist. Level C protection constitutes: safety shoes, gloves, boots, fully body protective suit, full face respirator with particulate/acid gas/organic vapor cartridge, hard hat and safety shield. If noticeable odors or dust becomes objectionable, respirator protection should be used. | | | | | | | | | | | Hard hat/safety glasses required within 25 foot radius of operating drill rig. | | | | | | | | | | | MONITORING REQUIREMENTS: | | | | | | | | | | | INSTRUMENT: HNU PI-101 | | | | | | | | | | | MONITORING PROCEDURE: Monitor breathing zone in accordance with manufacturer's instructions during soil boring operations. | | | | | | | | | | | 2) INSTRUMENT: | | | | | | | | | | | MONITORING PROCEDURE: | # PERSONAL DECONTAMINATION PROCEDURES | EQUII | PMENT/SOLVENTS/SOLUTIONS: | | |-------|--|---| | Alco | nox, clean water. | | | DECO | TAMINATION PROCEDURE(S): | | | 1) | ITEM(S): Gloves, boots and other equipment as necessary. | | | | PROCEDURE: Wash with alconox detergent and rinse with clean water. | | | 2) | ITEM(S): | | | | PROCEDURE: | | | | | - | ### **DISPOSAL PROCEDURE:** General refuse for all consumables. # **SPECIAL INSTRUCTIONS:** If visible creosote contaminated material is evident, all measures to prevent skin contact should be carried out. For example, tyvek suits, booties, gloves, and face shield, and hand tools should be decontaminated by soap and water at the end of each work day. NOTE: The above specified decontamination procedures pertain to the decontamination of personal protective equipment only. Procedures for the decontamination of sampling tools and other related equipment should be specified in the subject work plan and/or QA plan. ### **EMERGENCY REFERENCE** AMBULANCE: 911 ~ POLICE: 911 FIRE: 911 HOSPITAL: Methodist Hospital Location: 6500 Excelsion Boulevard St. Louis Park, Minnesota 932-5000 ### DIRECTIONS TO HOSPITAL: The attached map indicates the location of Methodist Hospital relative to the proposed monitoring well locations. A dry run by site Health and Safety personnel shall be conducted to Methodist Hospital from the general area of the monitoring well locations. POISON CONTROL CENTER: 347-3141 NATIONAL RESPONSE CENTER: 1-800-424-8802 In case of emergency or serious accident, notify: **CORPORATE:** ERT/CONCORD, MA 617-369-8910 - KEVIN POWERS (HSM) X 314 617-773-0484 (Home) - SCOTT WHITTEMORE (QA) X 291 603-888-1174 (Home) ERT/MINNEAPOLIS, MN - WILLIAM GREGG (PM) 612-541-1642 AGENCY REPRESENTATIVE: MPCA Douglas J. Robohm 612-296-7288 EPA Daniel J. Bicknell 312-886-7341 **CLIENT REPRESENTATIVE:** James Grube 612-924-2551 NEAREST PHONE: Public phones in St. Louis Park | | 0.1 | of Separate | | | | | | 25 14 | | -01 4 81404 | | | |--|-------|---------------|--------|----------------|---------|----------------------|--------|--------------------------|-------|---|------------|--------------------| | | | 1748 1 15 | 1.6 | 14 416 6 | • -7 | 6 stones cletterit | # : | | 11. | 4 4 19 15 41945 | | to the could | | | | 1161411 11 1 | 1 | 11.1.1 | :: | A Later to the | (1 - | | 61.4 | 14 11 -10-1 | | 134 4 ~ 14 45 | | | 11 | **** | | ", ", ", ", | 71.4 | . E (IN) (II) | 1.5 | 1 , 2101 1 | | MA A 9-816C | | 4116 & 141414 | | | | 1113 121 120 | | 1.1 | 4.5 | n vA 10 and 10 | - 1 - | * * 4 ** " | 94 | smisty reday | vt . | teath wasted | | | ii i | 1111 (**) | 11: | 17.1 | 41 4 | MANA TILINA | 81.7 | 23 - 4 15 | 777 | 1000 14 44 200 | ** : | PAPE AND PAS | | | | 615 LI4 B | ;; | 13.1 | ,, , | | ii i | (4.85) (1) | 115 | Jefa w State | | era me i i la sed | | | 11 | 1.45 | | 445 1.5 | | | iii | 444 * 11 | | | | THE REAL PROPERTY. | | | | In Parety In | | 12.0 | 21-0 | 49L2 6 1 183 | 41.1 | 10 0 01 0 0 0 | 02 1 | chart Punctul | 77. | 10-114 F1C-100 | | | • | 451 1 5 | ٠. | | 11-0 | -144 4 11 | ii i | 10 10 | | speaks a permat per | | | | | 62 4 | 1 4115 145 | | 1 05 11 | : : | 1 44 14 1 | 77.1 | | ŭ ż | and ay eyep] | | | | | 7.4 | peri 4 | ٠. | 1 10 60 | • • | | أثا | 329 3 497 493 | | | | , "Peg lure) | | | ie | 411,114 | : | 1 45 | 41.1 | Number Police | ••• | | | CELL ASSESSED | 11.1 | ()*** * V=*3 | | | 41.1 | 1 (1 4)-4 | • | | 64 | 4777 27 4 | 9. 4 | e1 ** (11 % | iii | 417 4118 | i i | Se perg sales | | | | | | 120 411 | | 4 24 7 4 1 7121 | ii k | 47 105 414 5 | ii i | 120115 10170 | i i | 178249 17911863 | | 15 6 1 113 | ř | 4 44 111.3 | 16.1 | 1005 11 1 | 31-1 | 474 49 6 35 | 11.7 | In ay roth 4 | | study a trul land | 11 1 | email totaled | | 9E 1 1 1% | | ALMON 1 17 | 11.1 | 121115 1161 | 41-1 | IMMANY 110E | . ii . | at 1 7 7 8 112 | 77 | . many serege [[H | | free arts | | ((/ / X \ 1.44) | .1 3 | 144173 | ii i | 1 1115 1-1 | | mant Her | | | ιi | ber & I mouth to | : : | PM [*AIOP43 | | 11 4 109 4078 | da | Hoberton | - ii ' | 15 /11 | | FFUR 17F16 1 THE | 61 m2 | tand blagging # | ĭ, ř | second attangent | - :: | 100135 10043 | | 1 | Ηï | 414 | ii) | 1 1 147 | | Districted Learner | 11.8 | Paris 11174 m | 11.1 | parity deligned | 11.3 | salid stede intad | | | 71.1 | A-11 1 *10 | 3.6 | N I Ala PE | 116 | diesta taras | 11 7 | 104104 1 1144 9 | ** ** | | 71.1 | 164 4153 19843 | | 11 4 ********* | iii | pr reputal | - ii i | 514051. | 71.7 | Iron nature. | 21 4 | 1411 4 610 % | 11.7 | 464144 M94163 | | a 107 1901 197 3 | | 6 M (4)- 3 P 3 C 1 00 | 41.1 | 07 • 7 | | 3, | 5.7 | PP 1 19 11 15 10 5 | ::: | 1750 0 242 4 54 | 11 6 | PER PART 111 19402 | ٠, | 7487 114483 | | 8] m - 2 15275749 | • 1 | r () mby | | Mens well | 31-4 | MET THE TIME | | 413112 PAR 441H | 21.1 | *************************************** | | APPEND 154453 | | 61 1 3(F4 A15) | | 414 TORIY | ii i | 15 34 1 150 | | 47-5174 9155415 | ' : | 2 12 11 2 2 10 4 2 10 14 | 11 | Dank Jose Wall | | 14+11g 17911 me3 | | - दिन का | | 2444 | | | ı i | 1783-5 -1.05 | a i | PRESSON STREET | ui i | 488445 18166413 | | | | | | | | *** Y + 121 | • • • | | | F 407 400415 | 7 i |
entery \$1 3041149 | | | | | 61-8 | 200414 42 7 | `i i | t of last | 11.1 | actis 4914 | 11.2 | and shell to like | ii i | enstre estena | 61 1 | COMPANY STATISTICS | | 11-10 1 NO 17-05 | 1.4 | 1-017, 2/1 67 | • • • | | i iv | and at -able! a rade | | totale an election | 11.4 | Castle Stive | a i | IT say setumpte | | 71 3 10 10 10 | 41 🖘 | 1 1124 ./ (* | | M4444 4 [1 | iii | A WISH JILD I V | 21-0 | med designable | | | ii-0 | to to a viales via | | II H 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 11- | 104115 [7 7 | 1.1 | JEE TF 1325 | 16.4 | Salara Hisland | (1-0 | tota ifina i mitfeite im | | Treducite Averse | ii-i | Man | | 14 419 | 41-4 | 11 11, 1011 | • • | | 41-1 | same y Calenda | | PIPA ITON I TINA PERS | n-i | DIESELID PARENT | äii | sell, establish | | 11 1 11 41 | 41.40 | 4417 4149 | , (| *** * J 1a 1a | •••• | | 21-1 | A totate | 17.4 | PROPER AMOUNT | 51.4 | 17444 401690716 | | 1 10 76 19743 | ar 0 | 104114 4134 | 12.4 | * 10 1 | 41-1 | 79369 JF143Pb | 71-0 | Address of the | ò1-1 | 3044 14150E | 51-0 | group tone | | a feetfe fe me e | 11-0 | 101115 4164 | 61 4 | 1114 1116-1 | ái i | desire brise | | | 31-1 | 7977 110704 | 41-0 | Stand to the life | | 41 j ar e f direc | 11. | 1 21 15 41 86 | 10 | ed by states a | iii | sentang a family | 41.4 | | | PT 01 P1 01 | 1 1 | 11013 August | | 11 | ,i « | 1115 4174 | w. 1 | 105 407 41115 | | | 11.1 | 1 707 4 4117075 | | 9861 5101 | | PUMAY ARROY | | PE 9 2/4 / 1919 | 1.4 | 14116 1 16 | 6. 1 | to sart willia | 40.1 | HUSEY LABORETIA | 11 5 | [413 +-4]+1247 | (-1 | 413113 9101 | 61.1 | We to sectedials | | 1143 | 1 - | 1 111, 414 | | Id to be 1 * | νi 4 | pers 11 mag | 11 | M-1445 4-0[4[41] | ii ř | Tintack shire | * -7 | elt teamily villal | | | 41.1 | 3 4415 /1 /4 | | 73 75 IN 7 | - i i i | men at alterdament | ui i | art Clearly | i i | ampag 1914 | | ,000 passeng | | 46 to 1 44 | b 1 | 1 115 43(1 | i | L-[Jp 1] - | 41.4 | prop up water | 5 3 | -448 403403 | ii | AUT3 40A1101 | | | | 9) -1444 | 9 -1 | 107415 /E 1 | | -1 -1 | 61.1 | have stantant | 7.6 | 4114 107 | | | £ -1 | was attent | | | | A10 A2 | 1. | 8449 24 T | 51-1 | thei sheat their | | • | 41 4 | \$1840 CAR \$450[416] | 3 1 | rasja ejseby | | | 11 | 1 TAIL PAL | 11 | 4- 1-4 11 1 1- | 6 1 | has r died | b. 4 | mary for Its | | severy utiner | 4 4 | · tata allesa | | 1 | QL s | 144115 4/2 5 | 1 | forth 15 ca | | | | save emits | u-i | Prop 4414 LOTES | 61 1 | PAR PORGETY | | | | | | | | | | | | | | \$1111.5 | # SECTION D COMMUNITY RELATIONS PLAN ### **COMMUNITY RELATIONS PLAN** The St. Peter Aquifer Remedial Investigation is to be completed in accordance with the Consent Decree - Remedial Action Plan for Reilly Tar & Chemical Corporation's St. Louis Park, Minnesota, N.P.L. Site. All community relations programs related to this work will be coordinated through the following agencies: United States Ms. Judy Beck United States Environmental Protection Agency (312) 353-1325 State of Minnesota Ms. Susan Brustman Minnesota Pollution Control Agency (612) 296-7769 City of St. Louis Park Ms. Sharon Klumpp City of St. Louis Park (612) 924-2523 Information necessary to conduct the Community Relations Plan will be provided by the City and Reilly. RI plan - 5/a wells + wstard 5 men to ID. nature after of containin I well elecation i draig 2.5/a-5mm+ w14, w224, w37, w122, 129, W133, PILG, SLP3 (30day) - SLP3+6 mi at 6 mo- intizmuses 75- possible RA's for contralling spread of notes Act is > DW Carterie i Section 22 ichely &Cys a. U.S.EPA may direct & gc wells to other actions Simarth with if tet st plan using RTRA as bess mounding - the @ fter site i PdC-5 -1. brolecce velleg by WB3 i W24-2 arms a S-SE flav i St.P after vallegs; 1-2/day; fre E b. 36 h/ Wouldale i low south of w38-2 my/L C. valley is desper so. of A-A' I another south of the site Eal of Sw-USB-MOH 1. W48 - no Plathe Liether ad Shale - but make-up = 9' a. Methodist Hospital (h48) - the B-B lue does not much soge of velley-additi if is merded PACC-? - what is being done, about 7:9 2 PAHES 100 ppt; DIP 14-19pt a uf M DA US USEPA connect on 5289:7 nony-ty letters ? - What is use of ShP3- St. Pater/Platfaille well-iti Is of PAH - sil rets of mutti-agu wells, closures - St. P graderit was to mank an the arrest flows; all M-A wells flow if 82d heads - St. P/ Platterelle multi-azin wells - any I.D. Stroly - RAP 12/1500/19 - Dimonth - W21 i The P113 - Mar bedech carry? - diff. Retis direct uf hydrocerbs, net dus du phose vs. solble fless Mons4' - the malel: transmissibily 2/2 value; leakage (; reclinge); overest trans times the contained - mift/ Olette have moved 4,000 to the acest last s/a date is. 1-2 / day flaws ےدائم روں